Управление временем материалы

Содержание

Введение

Современный тайм-менеджмент: старые заблуждения и новые технологии

Тайм-менеджмент: вчера, сегодня, завтра

Комплексная система персонального управления

Диагностика: насколько высока ваша личная эффективность?

ЧАСТЬ I. ХРОНОМЕТРАЖ: СИСТЕМА ПЕРСОНАЛЬНОГО УПРАВЛЕНЧЕСКОГО УЧЕТА
Что должен знать собственник капитала времени
Масштабы потерь времени при отсутствии контроля

Управление личным временем как управление фирмой

Этапы проекта личного реинжиниринга

Предпроектное обследование: где взять «шестое чувство эффективности»
Чего не знают западные тайм-менеджеры

Пример успеха: менеджер и хронометраж

Преуспевающий менеджер, прекрасно знакомый с классическим западным тайм-менеджментом

Немедленные результаты

Мышление, направленное на эффективность

Начало хронометража: цели и результаты

Порядок фиксации расходов времени

Формы учета личного времени

Типичные затруднения на начальном этапе хронометража

Персональный управленческий учет: как создать обзор и контроль
Построение аналитики: способы оценки личной эффективности

Показатели, отражающие расходы времени на работы заданного типа

Показатели, отражающие качество организации труда

Показатели, отражающие структуру распределения расходов времени между работами

Учет результатов: от времени к производительности труда

Производительность труда — важнейший показатель для оценки деятельности

Как и какие отслеживать результаты?

«Измерение качества процесса»

Применение аналитики: как обеспечить полный контроль, не тратя много сил

Переменная сложность системы во времени

Фокусирование аналитики: от ковровых бомбардировок к точечным ударам

Определение информации по Уотермену

Так как же все это в итоге выглядит?

Итак, ваши практические действия:

Приложение I

Скорая тайм-менеджерская помощь

ЧАСТЬ II. ПРИНЯТИЕ РЕШЕНИЙ: СИСТЕМА ПЕРСОНАЛЬНОГО СТРАТЕГИЧЕСКОГО ПЛАНИРОВАНИЯ
Управление временем: инструменты достижения конкурентного преимущества

Почему менеджеры не успевают и что с этим делать

Когда планирование снижает эффективность

Картина мира менеджера: инструменты формализации

Стратегическое самоопределение: кто держит контрольный пакет корпорации «Вы»?
Обзор: повышаем адекватность картины мира

Природа стратегического решения и роль обзора в его принятии

Принципы создания обзора

Способы создания стратегического и тактического обзора

Приоритеты: логика стратегической чистки

Место чистки в стратегическом процессе

«Здоровый пофигизм» как принцип управления личным временем

Методы выявления и отсева лишнего

Ценности и цели: определяем направления движения

Эпитафия как метод персонального стратегического планирования

Принципы постановки целей

Методы структурирования списка целей

Стратегическое планирование: простые инструменты решения сложных задач

Метод структурирования внимания: от жесткого планирования к гибкому реагированию

Неоднородность времени и ограниченность внимания

Обобщение метода на долгосрочное планирование

Как работает система структурирования внимания

Приоритеты и гармония: оптимизируем расходы времени

«Планирование через приоритеты»

Методы упорядочения дел по приоритетности

Методы гармонизации деятельности

Персональный проектный менеджмент: повышаем точность управления

Ресурсно-календарный график планирования времени

Нормирование, планирование и контроль исполнения проектов

Обобщаем и систематизируем

Схематическое обобщение: органайзер на основе МСВ

Приложение II

Основные инструменты управленческой борьбы

ЧАСТЬ III. РЕАЛИЗАЦИЯ РЕШЕНИЙ: СИСТЕМА ПЕРСОНАЛЬНОГО ОПЕРАТИВНОГО УПРАВЛЕНИЯ
Достижение результатов: предрассудки, факты, технологии

Всю жизнь как белка в колесе…

Когда порядок вреден, или Как побеждали китайские стратеги

Успех: необходимые и достаточные условия

Личный реинжиниринг: создаем предпосылки успеха
Фордизм-тейлоризм в личной работе, или как заседала боярская дума

Что общего у Генри Форда, боярской думы и китайских стратегов?

Эффективность человека зависит от различного рода ритмов

Работоспособность человека переменна во времени

Человек обладает определенной степенью инертности

Человеку необходимо восстановление сил

Запас внимания человека ограничен

Время неоднородно, эффективность зависит от контекста

Состояние сознания человека существенно влияет на его деятельность

Рационализаторство: творческая лень как двигатель прогресса

Лень и повышение личной эффективности

Стремитесь к идеальному конечному решению (ИКР)

Ищите необычные ресурсы

Осознавайте, чего вы хотите добиться на самом деле

Выбирайте оптимальную точку приложения усилий

Выбирайте оптимальное время приложения усилий

Разрешайте противоречия

Решайте проблемы комплексно

Борьба за время — с собой и окружающими

Домашние служба безопасности и HR-департамент

Вступайте в борьбу только тогда, когда это действительно нужно

Присоединяйтесь к картине мира противника

Совершайте антидействия

Проявляйте заботу о противнике

Создавайте условия победы

Изобретайте собственные способы борьбы

Создавайте настрой на победу

Регулярный менеджмент: гармонизируем эффективность и развитие

Метод ограниченного хаоса: от порядка на столе к технологии творчества

Сущность метода на простом примере

Обобщение метода на планирование и управление

Творческая картотека и баланс «порядок-хаос» в управлении личным временем

Тотальное управление качеством: стандарты, системы, модели

Качество в личной работе

Стандарты и личная эффективность

Основные принципы создания личных стандартов

«Отдел исследований и разработок»: задействуем возможности подсознания

«Делегирование» проблем подсознанию

Творческая лень и рождение нетривиальных решений

Интуиция и своевременность

Схематическое обобщение: основные направления личного ТМ-развития

Приложение III

Основные инструменты бизнес-ТРИЗ

ЧАСТЬ IV. ТМ-БАЦИЛЛА: КОРПОРАТИВНОЕ ПРИМЕНЕНИЕ
Как встроить «свободные» методы в «принудительную» систему управления

О чем болит голова у менеджера?

Контроль — гарантия эффективности?

Доверят ли грузчику проектировать подъемный кран?

Эпидемия ТМ-бациллы: цели и результаты

Тайм-менеджмент как инструмент организационного развития

Два разных «тайм-менеджмента»

Личный тайм-менеджмент и корпоративная эффективность

ТМ-бацилла как «удобрение почвы» для изменений

Пример развития: собственник и ТМ-бацилла

Личность и стратегия

Корпоративная культура и «бацилла эффективности»

Корпоративная культура и «бацилла эффективности»

Логика внедрения корпоративного тайм-менеджмента

Основные принципы «запуска ТМ-бациллы»

Основные стадии «ТМ-обацилливания»

Корпоративный тайм-менеджмент: философия и технологии

Корпоративный стандарт организации времени персонала

Место ТМ-стандарта в системе управления фирмой

Схема коммуникации и ее применение для разработки стандартов

Несколько примеров стандартизации коммуникации

Основы организационной стратегии: от удовлетворения потребителя к реализации ценностей

Суть концепции «реализации ценностей»

«Реализация ценностей» и организационная стратегия

При чем тут организация времени?

Организационная стратегия: повышаем управляемость фирмы

Как принуждать, не принуждая?

На чем концентрировать усилия по повышению эффективности?

Системно строить и выращивать управление фирмой

Схематическое обобщение: основные элементы корпоративной ТМ-программы

Приложение IV

Основные инструменты обучения тайм-менеджменту

Заключение

Приложения: личный опыт

ТМ-софт. Excel — конструктор для тайм-менеджера

Общие принципы компьютеризации системы самоуправления

Чем электронные органайзеры лучше бумажных

Структура системы личной работы

Метод структурирования внимания как основа системы

Основные компоненты системы электронной поддержки личной работы

«Охота»: управление задачами

«Дом»: управление опытом

«Сад»: управление творчеством

Принципы создания личного «электронного органайзера»

Преимущества «бумажных» носителей системы самоуправления

Условные этапы «электрификации»

Технология смены рабочих ТМ-решений

ТМ-инструмент. «Мобилизация» и «электрификация» личной работы

Как выбрать и эффективно использовать карманный компьютер

Технические носители «мобилизации» 1. Электронные органайзеры

2. Карманные компьютеры (КПК, Handheld PC)

3. Ноутбуки и субноутбуки

Личный пример «мобилизации» работы

Любовь с первого взгляда

Управление задачами и информацией

Приложение Word и работа с текстами

Приложение Sheet и управление ресурсами

Приложение Contacts и управление «валютой бизнеса»

Приложение Agenda и управление задачами

Приложение Email и управление коммуникациями

Приложение Jotter и управление мыслями

Дополнительные функции

Управление проектами

Игры

Биоритмы

Работа со звуком

Инфракрасный порт

Пароли и безопасность информации

Заключительные общие замечания

Проектирование персональной «системы мобилизации»

Выбор компьютера

Сайты поддержки

Заключение

ТМ-юмор. Один день из жизни тайм-менеджера

План — это Закон

Ресурсно-календарный график планирования времени

Ежедневное плановое купание в реке

Регламент о Кошке

Исследования и разработки

Эффективное создание энтузиазма

Ежедневное плановое созерцание заката

Организация времени

Архангельский Г. А.

Все у нас, о Луцилий, чужое, одно лишь время — наша собственность. Только время, ускользающее и текучее, дала нам во владение природа, но и его кто хочет, тот и отнимает.
Луций Сенека

Что должен знать собственник капитала времени

Масштабы потерь времени при отсутствии контроля

Вы, уважаемый читатель, являетесь владельцем небольшого капитала — капитала личного времени. К сожалению или к счастью, тут нет миллионеров. Если оптимистично предположить, что вам осталось еще 50 лет активной жизни, то вы владеете капиталом в 440 тыс. часов. За вычетом времени на сон — 290 тыс. часов. При этом в отличие от денежного капитала капитал времени невозобновляем. Вы не можете заработать больше времени — вы можете только более или менее эффективно распоряжаться уже имеющимся.

Безжалостная статистика гласит: если вы работаете в офисе, вас отрывают от дела в среднем раз в 8 минут. Благодаря этому только в дыру мелких отвлечений утекает до двух часов в день — 12% вашего капитала. Утекает бесполезно и безвозвратно.

Мало того, что вас грабят, грабят среди бела дня, грабят нагло и беззастенчиво. Насколько эффективно вы распоряжаетесь тем немногим, что остается? Когда вы принимаете управленческое решение «выделить столько-то времени на такой-то проект», на какую информацию вы опираетесь? Дает ли вам ваша личная бухгалтерия достоверные данные, сколько времени на что вы тратили и какую отдачу в итоге получили?

Конечно, можно управлять и без достоверной информации. Вы едете на автомобиле, стекла заляпаны краской, зеркала заднего вида отсутствуют как класс. На основании голой интуиции вы крутите руль, но колеса поворачиваются не сразу и не всегда нужную сторону. Печально, но факт — именно так большинство профессиональных управленцев распоряжаются своим самым дорогим, чрезвычайно ограниченным и абсолютно невозобновимым капиталом — своим временем.
Если вы хотите контролировать ситуацию, этот дар не свалится с небес — создание системы обзора и контроля требует инвестиций времени. Но эти инвестиции окупятся многократно — и временем, и деньгами.

Управление личным временем как управление фирмой

Жизнь ускоряется, интенсивность информационных потоков возрастает, сохранять контроль над массой дел и работать в свое удовольствие, без стресса, становится все труднее. При этом книги по тайм-менеджменту, как правило, дают множество полезных советов, но не дают системного подхода и качественного скачка эффективности. Эти «заплатки» помогают продлить агонию и получить видимость благополучия. Вместо того чтобы пересесть на автомобиль, менеджер латает сбрую, подмазывает колеса телеги, оптимизирует расходы овса и т. д. Особенно в создании иллюзии контроля помогает компьютер: рабочее место возницы автоматизируется, команды передаются лошади с помощью мобильного телефона, содержимое которого синхронизируется со списком задач в Outlook’е, последний — с Palm’ом и т. д. и т. п. В итоге сверхважное и сверхсрочное дело записывается на листочке, листочек прилепляется к монитору и теряется под ворохом других листочков с делами, «нужными ко вчера».

Очевидно, необходимы технологии, позволяющие достигнуть качественного роста личной эффективности, «пересесть с телеги на автомобиль». Переход, который мы предлагаем, состоит в следующем. Вместо того чтобы для каждой проблемы искать «заплатку», мелкий тайм-менеджерский совет, стоит рассматривать управление личным временем системно, как управление фирмой. Действительно, любого менеджера можно рассматривать как ЗАО «Иванов И. И.», имеющее своих акционеров (родственники, друзья), своего потребителя (работодатели), свой ассортимент товаров и услуг (способности, умения), свои маркетинг и стратегическое планирование (чем выше уровень специалиста, тем больше внимания он уделяет изучению рынка труда и планированию своей карьеры), свой управленческий учет, бухгалтерию и т. д. и т. п. Эта идея уже звучала в предисловии, но в силу ее важности и практической полезности мы будем повторять ее не раз. Основные преимущества, которые дает такой подход:

· системность, целостность, логическая последовательность повышения личной эффективности;

· возможность привлечения к управлению личным временем всех методов, разработанных для управления фирмой;

· возможность использования всего собственного управленческого опыта для решения задач, связанных с управлением личным временем.

Из такого подхода следует, что налаживание системы управления личным временем целесообразно строить так же, как налаживание регулярного менеджмента на предприятии. Чтобы получить качественный скачок личной эффективности, необходим комплексный проект личного реинжиниринга, построенный в виде логической последовательности этапов с ясными целями и результатами.

На определенной стадии развития фирмы возникает выбор: или наладить регулярный менеджмент, или сойти с дистанции. Дошла ли до этой стадии развития корпорация «Вы»?

Этапы проекта личного реинжиниринга

Основные этапы проекта личного реинжиниринга удобно наметить с помощью так называемого «рефлексивного контура», описывающего любые процессы управления. Контур состоит из трех основных частей:

· анализ ситуации;

· моделирование, разработка управляющих воздействий, принятие решений;

· регулирование, изменение ситуации в нужную сторону, возвращение к анализу.

Первая часть книги посвящена в основном, первой части контура, процессам анализа, и представляет собой руководство по проведению «предпроектного обследования» и постановке системы «управленческого учета». Как правило, только после достижения обзора и контроля расходов личного времени есть смысл переходить к следующим этапам: разработке системы принятия стратегических решений и системы гибкого оперативного планирования и управления.

Заметим, что намеченная последовательность не является оптимальной в «аварийных» случаях, так как инвестиции в создание персонального управленческого учета дают значительный долгосрочный эффект, но не слишком большой краткосрочный. В ситуациях, когда перегрузки очень высоки и необходимо в кратчайшие сроки навести элементарный порядок, более целесообразно начать со второго элемента контура, с принятия решений, а более конкретно — с расстановки приоритетов, отсева менее значимых дел и концентрации на важнейших. Дополнительные рекомендации для такой ситуации можно получить в нашей статье «Скорая тайм-менеджерская помощь», находящейся в приложении к этой части книги. Здесь же мы будем предполагать, что читатель находится в сравнительно неаварийных условиях и может себе позволить вкладывать в проект личного реинжиниринга по 15–30 минут в день в течение 4–5 недель. Как правило, таких инвестиций бывает достаточно для достижения основных задач первого этапа проекта. Этих задач две:

· изыскание резервов личного времени, утилизация и полезное использование «отходов», выработка «чувства времени» и «чувства эффективности». Как правило, прирост продуктивного времени на этом этапе только за счет «утилизации отходов» составляет до 1,5–2,5 часа в день;

· построение системы личного управленческого учета, позволяющей контролировать и оптимизировать расходы времени. Создание информационной базы для принятия решений и планирования на следующих этапах.

Первый шаг к контролю — обзор. Только разглядев как следует структуру вашего времени, вы сможете им по-настоящему управлять.

ЛИЧНЫЙ ОПЫТ

Что можно учитывать при хронометраже
Алексей Бабий, руководитель проектов компании «MaxSoft», Красноярск. Отрывок из статьи «Хронометраж, или Алгебра любви-3»
Каждый день я отслеживал некоторые основные суммарные показатели. На первых порах их было ровно три: работа по специальности, культурная работа и физическая нагрузка. По каждой категории в месяц нужно было выдать 100 часов чистого времени. То есть в среднем по 3,5 часа в день — итого 10,5 часа полезного времени в день. Это очень серьезное требование. Учтите, что на сон нужно часов хотя бы восемь. Значит, ты имеешь право потерять в день где-то часов пять, не больше. При том что только на дорогу уходит полтора-два часа в день. А? Э-э-э...

Наиболее трудно мне давался план по физической нагрузке. В первое время там было 30–40% выполнения. Я стал ежедневно ходить пешком от Студгородка до Академгородка (в котором тогда работал) и обратно. На этом у меня появился дополнительно твердый час в день по физической нагрузке. А вот план по работе по специальности, наоборот, систематически перевыполнялся. Тогда я стал еще после обеда гулять по академгородковскому лесу и набирать еще полчаса-час в день физической нагрузки. Кстати, работе это только пошло на пользу, потому что гулял я не просто так, а обдумывал программы.

Потом появились другие параметры. Например, убедившись в том, что от смотрения телевизора никакой пользы нет, я поставил ограничение: не более получаса в день, т. е. 15 часов в месяц. В конце концов я пришел к очень жесткому режиму: в начале недели просматривал программу передач, отбирал фильмы и передачи на общую сумму три часа и в остальное время к телевизору не подходил вообще.

А вот еще пример параметра. Обнаружив, что выпивка отнимает слишком много времени и снижает производительность труда, я издал такой приказ:

«Потребление спиртного учитывается плохо в минутах и плохо измеряется. С этого дня вводится маркировка выпитого в лигрылах (литр/градус/рыло). Количество выпитого в лигрылах округляется до 10.

Соответствие:
Водка: 0,1 ґ 40 = 4, 0,2 (стакан) ґ 40 = 8, и т. д.
Пиво: 0,5 (кружка) ґ 6 = 3 (враки, не больше 2!) и т. д.
Прочая дребедень: 0,1 ґ 15 = 2.
Норма (точнее, максимум) — 30 лигрыл в месяц».

Вам смешно? А все учитывалось! Кончилось тем, что я бросил пить вообще и десять лет был сухой, как Каракумы. Я это очень удачно придумал: сухой я был как раз с 1984 по 1994 г., и муки «сухого закона» 1986–1992 гг. меня никак не затронули…

Предпроектное обследование: где взять «шестое чувство эффективности»

Чего не знают западные тайм-менеджеры

В предисловии мы уже говорили о книге Д. Гранина «Эта странная жизнь», в которой был описан жизненный путь известного биолога А. А. Любищева и его система управления личным временем. Одной из важнейших составляющих системы Любищева был хронометраж. Для самого Любищева он играл сравнительно служебную роль, как источник информации для планирования и «бюджетирования» времени.

Качественный скачок в понимании роли хронометража связан с Теорией решения изобретательских задач. Авторы ТРИЗ, создав технологию поиска нетривиальных, сильных технических решений, вскоре столкнулись с проблемой сопротивления консервативной внешней среды, а также с необходимостью эффективной организации творческого труда. Все это привело к разработке так называемой «Теории развития творческой личности» (ТРТЛ), в которой вопросы организации личного времени заняли одно из ведущих мест, а «Система Любищева» стала одним из важнейших инструментов любой творческой личности.

Обратимся к небольшой заметке Г. С. Альтшуллера, основателя движения ТРИЗ, «О системе Любищева». Заметка была написана как пособие для практических занятий по ТРТЛ и содержит следующую важную для нас мысль: «…Перестал я вести учет, когда увидел, что уже не надо записывать, я просто чувствую движение времени, выработалось такое качество. Знаю, сколько “стоит” та или иная работа. Чувствую полезную загруженность времени, и если она мала — это воспринимается как состояние физического дискомфорта…» (курсив наш).

В западных системах мы не встретим ничего подобного. Хронометраж в них рассматривается только как сбор данных, необходимых для планирования. Здесь же хронометраж становится мощным инструментом выработки «чувства времени» и как следствие «мышления, направленного на эффективность», о важности которого говорилось в предисловии. В дальнейшем будет показана роль «чувства времени» как в личной работе, так и в повышении эффективности фирмы. Здесь стоит лишь заметить, что хронометраж как основа управления личным временем дает отечественному подходу два следующих важных преимущества перед западными:

· хронометраж позволяет повысить личную эффективность, практически не затрачивая усилий. Психология человека такова, что как только он начинает отслеживать какие-либо показатели, они начинают изменяться в желаемую сторону сами, без всяких дополнительных действий по их улучшению;

· хронометраж не требует жесткого планирования, структурирования, «раскладывания по полочкам». «Эффективное мышление» позволяет продуктивно действовать в хаотичной, непредсказуемой внешней обстановке, при этом не стесняя собственной спонтанной активности.

Хронометраж — инструмент не для педантичных и мелочных людей, а для экономно расходующих свои силы. Если вы хотите, чтобы расходы времени оптимизировались сами — просто начните их письменно фиксировать.

Пример успеха: менеджер и хронометраж

Приведем пример действия хронометража в ситуации, когда время менеджера расходовалось на первый взгляд вполне эффективно. Этот же пример является ответом на типичное возражение: «Хронометраж годится для ученых типа Любищева, но не для современного делового человека». Руководитель нескольких отделов в московском IT-холдинге, цитаты из отзыва которого мы приведем, никак не может быть отнесен к кабинетным ученым. Тем не менее хронометраж оказался полезен. Покажем, как это произошло.

Преуспевающий менеджер, прекрасно знакомый с классическим западным тайм-менеджментом
«До знакомства с Глебом Архангельским я считал, что являюсь для окружающих людей вообще и для своих подчиненных в частности эталоном рациональности и эффективности — два высших образования, успешная карьера, профессиональный рост, спорт, иностранные языки. Я был уверен, что знаю, как организовать личное время, что могу этому научить других. Все окружающие знали, что с аргументом “у меня не хватает на это времени” ко мне лучше не подходить. Однако, изучив рекомендованную Глебом Архангельским литературу, я решил все-таки провести эксперимент и по его же совету начал хронометраж личных затрат времени».
Немедленные результаты
«Первое — были обнаружены значительные резервы личного времени. Если бы до начала хронометража мне сказали, что у меня есть такой запас времени, который я могу использовать по своему усмотрению, я бы воспринял это как неудачную шутку, но на самом деле это оказалось реальностью. Около 2,5 часа рабочего времени ежедневно тратилось на “обработку внешних прерываний” и возврат к выполнявшейся ранее работе».
Причина наличия таких огромных резервов времени становится очевидной, если взглянуть на рисунок. В рамках методов западной школы тайм-менеджмента, ориентированной в первую очередь на планирование и контроль , выявить эти резервы значительно сложнее, чем в рамках методов отечественной, акцентирующей внимание на хронометраже и оценке эффективности. Здесь мы не будем подробно говорить о том, как бороться с этим самым страшным из офисных поглотителей времени. Отметим лишь, что отчасти это доступно человеку даже при сохранении прежнего окружения (из того же отзыва: «...окружающие сами перестали отвлекать по пустякам»), но в полной мере проблема решается с помощью договоренностей в команде, корпоративных традиций и стандартов (например, право менеджера на 2 часа в день отгораживаться «красным сигналом светофора», который можно нарушать только ради дел такой-то степени важности).

Мышление, направленное на эффективность
«Второе (и наиболее важное) — я начал остро ощущать неэффективность всех происходящих вокруг процессов. Появилось так называемое “чувство времени”, быстро переросшее в “чувство эффективности”, немного зудящее ощущение не идеальности организации работы вокруг. Результатом явилось создание в компании вокруг себя “зоны эффективности”, т. е. такого жизненного пространства, попав в которое окружающие могут комфортно себя чувствовать только в том случае, если они эффективно расходуют свое и чужое время».
Созданный таким образом своеобразный «вестибулярный аппарат», отслеживающий эффективность процессов, не ограничивает область своего действия личной работой обладателя. Он заставляет по-другому взглянуть на все окружающее и зачастую сразу подсказывает способы повышения эффективности. Приведем еще одну цитату:

«В результате время выполнения стандартных операций по отделу тестирования, к примеру, удалось сократить на 40%. Это позволило выполнять тестирование новой версии системы за 6 рабочих дней вместо 2 недель ранее. Хотелось бы подчеркнуть, что это было достигнуто исключительно оптимизацией стандартных процессов силами самого подразделения».
Любой менеджер, жалующийся на нехватку времени, имеет его на самом деле значительно больше, чем думает. Мы умираем от жажды рядом с колодцем и всеми своими бедами обязаны только собственной лени и неверию.

Начало хронометража: цели и результаты

Действие хронометража на начальном этапе его применения основано на следующем эффекте. Необходимость несколько раз в день письменно зафиксировать совершаемую работу и ее длительность вырабатывает особого рода внимание к собственной деятельности, в частности — к ее временнлм характеристикам. Это внимание перерастает в чувство времени, которое является основой для дальнейшего повышения личной эффективности.

Исходя из этого на начальном этапе хронометража нужно ставить себе главным образом психологические задачи, а именно:

· прочно включить в свой распорядок правило: раз в 1–2 часа или чаще письменно фиксировать совершаемые дела и расходы времени на них;

· сделать это такой же естественной привычкой, как чистка зубов по утрам;

· не пытаться предпринимать никаких решительных действий по итогам наблюдений.

Последний пункт особенно важен. Посмотревшись на себя в «зеркало» хронометража, человек, как правило, хочет побыстрее бросить это дело и продолжать по-прежнему «вкалывать как лошадь» по 5–6 часов реально плодотворного времени в сутки. Другая крайность — пытаться немедленно перестроить свою деятельность, устранить все отвлечения и т. п. При этом быстро перестроиться не получается, ко всем прочим «напрягам» добавляется еще один — усиливается стресс и т. д. Чтобы этого не происходило, к хронометражу нужно относиться очень спокойно и несколько отстраненно. Ваша задача — просто увидеть, на что тратится время, и научиться чувствовать эффективность происходящего.

Порядок фиксации расходов времени
Записывать дела и их длительность сначала лучше всего при каждом переключении внимания на задачи длительностью более 5–10 минут. Через несколько дней, по мере выработки внимания к времени, вам будет достаточно записывать его расходы раз в 30–60 минут по памяти. К более низкой частоте записи стоит переходить только по прошествии нескольких недель, иначе вы рискуете потерять те крупицы времени, которые хорошо видны вблизи, но плохо — издали.

Отметим распространенную ошибку — попытку компьютеризировать этот этап работы. Как правило, использование специальных программ для учета времени только осложняет процесс. Но самое главное — эти программы накрепко привязывают вас к компьютеру. Даже если это карманный компьютер, заглядывать в него каждые 30–40 минут значительно менее удобно, чем в простой блокнотик. В результате значительная часть записей делается по памяти, не по «свежим следам» событий, а это существенно снижает результативность хронометража.

Оптимальная точность учета — 5, максимум 10 минут. Таким образом, должны фиксироваться все виды активностей, длительность которых превышает 2–3 минуты. Например, взгляд в окно, длившийся 30–40 секунд, фиксировать нет смысла. А вот разговор с коллегой, отвлекшим по мелкому вопросу на 3–4 минуты, фиксировать нужно, так как именно здесь находятся залежи полезного времени, рассыпанного мелкими крупицами.

Формы учета личного времени
Первый и самый простой способ учета — фиксация начала и окончания любого дела. Например:

Достаточно быстро вырабатывается собственная система сокращений, наиболее удобные формы табличек, и т. п. Если вы предпочитаете не цифры, а рисунки, можно сделать изображающую день табличку и закрашивать в ней нужное количество квадратиков. Здесь не должно быть пределов вашему творчеству и изобретательности. Главное, чтобы способы оформления хронометража помогали вам достигать его основной цели — выработки внимания к времени.

Второй, несколько более сложный способ учета — фиксация времени начала дела и его продолжительности. К нему стоит переходить, когда выработалась устойчивая привычка записывать все расходы времени в течение дня. Пример такого учета:

Такой способ учета помогает отследить сопутствующие непродуктивные расходы времени, например мелкие передвижения, поиск нужных документов, и т. п. Сумму длительностей всех полезных работ А. А. Любищев называл « время нетто », а длительность всего периода учета — « время брутто », по аналогии с массой предмета без упаковки и в упаковке. Разность этих двух величин дает первый показатель качества — количество «отходов времени» за день. Отношение времени «нетто» к времени «брутто» дает второй показатель — своеобразный «коэффициент полезного действия», полезного использования времени.

Типичные затруднения на начальном этапе хронометража
Наиболее сильное препятствие хронометражу — динамичность работы менеджера, перенасыщенность информацией, контактами, делами. Естественная первая реакция менеджера на предложение провести хронометраж: «В течение рабочего дня мне на это отвлекаться совершенно невозможно, я для этого слишком занят».

На первый взгляд это кажется справедливым. На самом же деле на запись своих дел и их длительности требуется в совокупности не более 10–15 минут в день. Проблема заключается в том, чтобы помнить о необходимости вести записи. Но это вскоре входит в привычку и перестает быть затруднительным. При этом небольшие остановки на время записи происходящего дают менеджеру неоценимую возможность: на секунду-другую задуматься о том, что он делает. Это крайне важно, так как весь тайм-менеджмент может быть сведен к одной поговорке: «Отойдем да поглядим, хорошо ли мы сидим». Чтобы повышать личную эффективность, не нужно овладевать специальными технологиями — достаточно уделять время тому, чтобы смотреть на свою деятельность «со стороны» и думать над ее улучшением. Этот принцип верен и для больших масштабов времени, и для одного дня. Секунды, потраченные на заполнение тайм-шита, как раз и позволяют «взглянуть на себя со стороны», на несколько мгновений вырваться из текучки.

Не забывать о необходимости вести хронометраж могут помочь простые технические приемы. Например, можно связать заполнение тайм-шита с каждым взглядом на часы; поместить листок с данными хронометража в ближайший раздел органайзера и т. п. При этом очень важно не придавать большого значения своей забывчивости: на первом этапе она нормальна. Если вы внезапно обнаруживаете, что вот уже 3 часа не записываете то, чем занимались, не нужно огорчаться, раздражаться и бросать хронометраж. Просто начните его снова, с того момента, в который о нем вспомнили. Постепенно размеры таких «неучтенных участков» будут сокращаться, и через несколько дней сведутся к нулю. Кстати, вы можете даже ввести такой показатель качества: отношение неучтенного времени к общей продолжительности рабочего дня, и отслеживать его изменения в первые дни хронометража.

Еще одна трудность связана с формами учета. Цифры могут не давать достаточно наглядной для вас картины. Тогда удобно воспользоваться «хронокартой Керженцева», названной в честь одного из видных деятелей отечественной научной организации труда 20-х гг., руководителя Лиги «Время» Платона Михайловича Керженцева.

На такой карточке вы изображаете ход дня графически. Это требует более объемных листов учета и некоторых усилий по распечатке карточек, но зато позволяет легко вести учет, просто рисуя на карточке полоски нужной длины. Кроме того, вы получаете очень наглядное изображение вашего рабочего дня. При ведении прицельного хронометража и аналитики работа с такой хронокартой будет излишней, но на начальном этапе выработки «эффективного мышления» может оказаться очень полезной.

Наконец, может создавать сложности желание немедленно что-то изменить и сомнения по этому поводу. Например, один директор дизайнерской фирмы спрашивал автора книги после первых дней хронометража: «Иногда я часами сижу и просто пью кофе, и сейчас я недоумеваю — записывать мне это как поглотитель времени, бороться с этим? Но иногда после этого сидения приходят в голову новые идеи». Здесь, как и в любом другом подобном случае, ответ один: не нужно пытаться резко изменить свой сложившийся рабочий стиль, сразу выяснить «правильно ли я делаю то-то и то-то?» и перекроить устоявшиеся привычки. Развитие должно быть только эволюционным. Если какие-то показатели в результате наблюдений начинают изменяться в лучшую сторону сами — прекрасно, но это пока не главная задача. Главное — получить объективную картину своего времени, а также сделать хронометраж приятной и естественной привычкой.

Задача первых недель хронометража — просто посмотреть на себя в зеркало, не предпринимая никаких активных действий. Даже если физиономия в зеркале очень непрезентабельная.

ТМ-ПЕРСОНАЛИИ

Каждый сам кузнец своего счастья
Евгений Шамшурин, частный предприниматель, Киев
О себе. Человек «поведенный на эффективности». Три правила: 1) не тратить время впустую; 2) учиться на чужих ошибках; 3) использовать каждую возможность. Предпринимательский тип характера, вольный хлебопашец.

Жизненная позиция. Каждый сам кузнец своего счастья.

Хобби. Жить не могу без хорошей музыки: классика, особенно Чайковский; Jazz. Иностранные языки, книги, выращивание комнатных растений, mountain bike, ТМ, фотография, поиск и замена стереотипов более эффективными схемами поведения.

Отношение ко времени. Его нужно уметь использовать с максимальной эффективностью. Поэтому люблю проектные технологии, менеджмент и самоменеджмент. Тем не менее умею наслаждаться каждым моментом жизни.

Отношение к себе. Всегда есть над чем поработать. К сожалению, не всегда видно над чем. Для этого, собственно и нужны сайт improvement.ru и тайм-менеджерское сообщество.

Пожелания ко всем сюда входящим. Лучшая победа — победа над собой. Активно участвуйте в своей жизни и личным примером разносите «бациллу эффективности». Ведь это ВАША ЖИЗНЬ!

Основные компоненты системы электронной поддержки личной работы

1. «Охота»: управление задачами

1.1. Оперативное планирование

ПРОЕКТЫ

ИНФОРМАЦИЯ

КОНТРОЛЬ
</TD

>

</TD

>

НАВИГАТОР

СЕГОДНЯ

КРУПНОЕ
</TD

>

</TD

>

</TD

>

БАЗЫ

ХАОС
</TD

>

</TD

>

Оперативное планирование – это управление задачами, требующими выполнения в срок приблизительно до трех дней. Страница оперативного планирования и управления, обозначенная цифрой «1», просматривается в течение дня несколько раз – как правило, по завершении каждого крупного дела. Такая частота просмотра является также следствием метода структурирования внимания: чем «оперативнее» раздел, тем чаще он просматривается (т.е. тем ближе к «фокусу внимания»), чем «стратегичнее» – тем этот раздел просматривается реже и вдумчивее.

Центр внимания на этой странице – подраздел «Сегодня», в котором лежит основной To do list, список задач. В нем в высоту помещается около 15-20 записей, чем ближе к вершине – тем ближе к центру внимания. Дополнительно повысить внимание к задаче (например, указав на степень «критичности» ее выполнения именно сегодня) можно с помощью выделения полужирным шрифтом. Теоретически можно использовать разные цвета шрифтов, но практически автору хватает полужирного.

Слово «сегодня» в названии подраздела условное – любой МСВ-план – это не жесткий классический план, который необходимо выполнить, а программа, из которой можно выполнить то, для чего представилась наилучшая возможность. На уровне оперативного планирования это как правило «контекстные» возможности типа «увидев пробегающего Скумбриевича», «будучи в книжном магазине», и т.п. В деятельности автора, когда не менее 3-4 рабочих дней в неделю проводится в интеллектуальной работе на стационарном рабочем месте, это в основном возможности внутренние. Достаточно часто к тому, что планировалось, «душа не лежит», а из списка дел выбирается что-нибудь другое, и с большим энтузиазмом выполняется. Такие неожиданные приливы вдохновения не запланируешь, поэтому перед глазами всегда нужно иметь список, заведомо превышающий возможности, дающий возможность выбора – чего не позволяет классический жесткий план дня.

Область близкого внимания, как ей и положено исходя из психологических соображений, состоит из 7 элементов, т.е. легко контролируется как единое целое.

Раздел «Крупное» – наиболее важный после раздела «Сегодня». Это задачи, занимающие достаточно большое время, например статьи, большие методические и проектные документы, и т.п. Логически эти задачи относятся скорее уже к тактическому, недельному планированию; но технически находятся в оперативном, дневном разделе. Это нужно для того, чтобы в суете текущих мелких задач постоянно присутствовало напоминание о приоритетном, времяемком, т.е. о делах, нуждающихся в особой защите от вытеснения «текучкой».

Эти указатели являются к тому же и гиперссылками на соответствующие файлы. Как правило гиперссылка из дневного файла указывает на файл Word, в котором копятся мысли по соответствующему продукту (любая приоритетная задача недельного масштаба имеет своим результатом некий продукт, как правило текст – статью, анкету, и т.п.). Когда продукт «дозревает» до создания, в начале соответствующего файла ставится ссылка на новый файл – чистовик. При работе над задачей в чистовике пишется собственно текст, а в черновике делаются попутные пометки, в частности – может вестись список задач, которые необходимо при работе над этим текстом выполнить (уточнить то-то, поправить то-то, доделать вставки такие-то, и т.д.) Таким образом также реализуется один из аспектов системы управления вниманием: задачи, относящиеся только к работе над текстом, находятся «рядом» с этим текстом (в черновом файле), и таким образом попадают в поле зрения тогда и только тогда, когда текст открыт для работы.

«Емкость» раздела «Крупное» составляет, как правило, около 7 элементов, как и разделов «Контроль» и «Хаос», но при необходимости заголовки можно перемещать по вертикали, регулируя размер разделов. Кроме того, менее приоритетные записи можно помещать в колонку справа, которая увеличивает емкость этих разделов еще вдвое и больше (за счет использования следующих колонок).

Раздел «Контроль» служит для помещения указателей на делегированные задачи, т.е. не требующие заметных собственных затрат времени, но требующие какого-либо мониторинга (возможно, связанного еще с мотивацией). Причем достаточно часто такие указатели «рождаются» из указателей на задачи. Например, находившаяся в «Крупном» задача «Описание учебного органайзера для патентного эксперта» в какой-то момент утром, при планировании дня, была передвинута на самый верх раздела «Сегодня» и выделена полужирным, после написания и отправки – перенесена в раздел «Контроль», после поступления письма о получении текста и согласования времени встречи с экспертом – стерта.

Важно отметить, что дела типа «Контроль» и дела обычного типа должны быть достаточно жестко разделены, чего вы не найдете в том же Outlook. Решения, которые вы принимаете по этим делам, а соответственно обзор, который для них требуется, достаточно сильно отличаются. «Контрольные» указатели не должны смешиваться с указателями на задачи, требующие заметных личных усилий и личного времени. Одно время автор использовал специальный раздел «7 К» (неделя-контроль), в котором были только «контрольки», упорядоченные по времени и тематическим разделам. Впоследствии было признано более удобным устроить подраздел «Контроль» в каждом из основных разделов, причем «контрольки», критичные с точки зрения важности и сроков, помещать ближе к центру внимания (т.е. в подраздел «Контроль» дневного раздела), а менее критичные – в контрольные подразделы других разделов (недельного, годового, тематических, и т.п.)

Раздел «Хаос», как уже было сказано, служит для задач и замыслов, переносимых в разделы недельного и годового планирования. Кроме того, в него заносятся единицы информации достаточно специфического типа: мысли о делах. Например: «При отправке учебных органайзеров почтой вкладывать в них типографские календарики-пинарики?» (естественно, в реальной жизни запись делается более «телеграфным» стилем). Такая мысль не является ни задачей, ни замыслом проекта. Возможно, через пару дней она превратится в соответствующее распоряжение для тех, кто отсылает органайзеры, плюс пометку о необходимости напечатать побольше пинариков. Возможно – породит мысль о «подарочном комплекте» из пинарика, ТМ-бюллетеня и дискеты с набором готовых бланков. Это будет уже совсем другой набор задач, а может быть мини-проект (задача недельного масштаба), или дополнительный пункт к уже существующему набору задач в рамках проекта или контекста.

Такие «мысли о делах» неудобно помещать в картотеку мыслей, поскольку они нужны «человеку действующему», а не «человеку размышляющему»; кроме того, при «перекрестном опылении» «мыслей о делах» с указателями на задачи рождаются полезные новые «мысли о делах» и замыслы дел. «Мысли о делах» также не очень уместны в структурированных разделах органайзера, т.к. слишком расплывчаты, чтобы отнести их к какому-то определенному проекту или горизонту планирования. Именно поэтому идеальное для них местопребывание на этапе созревания – подраздел «Хаос».

Подраздел «Информация» содержит в себе, во-первых, собственно информацию, которая может быть полезной при планировании. Например, «NN в отпуске до 13.01», «В понедельник вечером подъедут из интернет-магазина», и т.п. Во-вторых, в этом подразделе могут быть единицы информации типа принципов либо приказов. Принципы – это тоже информация, которая учитывается при организации деятельности, но не факты извне, а некие установки «изнутри». Например, перечитав описание своего типа по MBTI (ENTP), автор обнаруживает особенность этого типа «Закидывать сотрудников и подчиненных количеством идей и проектов в единицу времени, существенно превышающим их «пропускную способность восприятия»». Мысль отмечается как полезная и соответствующая действительности, принимается решение о необходимости внести коррективы в деятельность, краткий указатель на эту мысль заносится в дневной подраздел «Информация». По мере «старения» такого рода принципов (внедрения в практику, потери актуальности, и т.д.) они могут стираться или переноситься в подразделы «Информация» других разделов.

Приказы являются частным случаем принципов. Они всегда начинаются с «НЕ» («Не закидывать подчиненных чрезмерным количеством идей», «Не допускать переключений внимания в течение первого получаса втягивания в большую задачу», и т.п.) Психологи любят возражать автору в духе «подсознание не понимает слова «не»», и т.д. Автор склонен с ними не соглашаться: большинство людей все же не настолько недалеко ушли в своем развитии от зверюшек, чтобы не владеть способностью понимать элементарные логические конструкции, в том числе отрицания. Достаточно часто бывает удобнее сформулировать, что не нужно делать, чем попытаться выразить то же самое в любимой психологами «позитивной» форме. При этом «отрицательная» деятельность, отсечение лишнего, как мы помним из материалов о расстановке приоритетов, бывает не менее важна, чем «созидательная». Не стоит лишать себя ни тех, ни других инструментов.

Область далекого внимания, «подсознание». К этой области мы относим подразделы левой колонки, поскольку в них каждая запись является гиперссылкой. Отнесение к «стратегическому подсознанию» условное, поскольку некоторые из записей немного участвуют в дневном планировании, выполняют «напоминательную» функцию, например, записи подраздела Проекты не только ссылаются на Excel-файлы больших проектов (типа «ТМ-клуб январь», «ТМ-исследование»), но и напоминают об их существовании, позволяют не забывать о приоритетных делах, разгребая мелкую текучку.

Подраздел «Навигатор» дает быстрый доступ к полезным папкам компьютера (в MS Windows можно делать гиперссылки не только на файлы, но и на папки – при нажатии на такую гиперссылку выскакивает соответствующее окошко Windows Explorer). У автора в этом разделе лежат, например, папки «Музыка» (в нее переписаны наиболее часто используемые компакт-диски с музыкой в формате mp3), «Zip-архивы сайта» (в этой папке кроме архивов лежат сами материалы сайта в формате .doc, т.е. автор имеет легкий и быстрый доступ к наиболее часто используемым ТМ-текстам), «Читать / фантастика» – доступ к папке с книгами, чаще всего читаемыми в электронном виде (книги по бизнесу обычно покупаются в бумажном виде).

Подраздел «Базы» ссылается на «базы данных». Например, «Управление персональными финансами» (отдельный Excel-файл с несколькими листами на разные темы), «Учет времени на консультирование» (каждый лист выделен одному клиенту; крупные клиенты могут иметь отдельный Excel-файл), и т.п. Работа с этими базами обычно производится при накоплении соответствующих микрозадач в «Месте хаоса» дневного раздела и/или папке «Входящие» в почтовой программе. Более подробное описание системы внешних файлов и папок, а также ссылок между ними и основным органайзером – задача отдельной статьи про управление личной информацией.

Подраздел свободного формата. Находится под основным рабочим полем, т.е. доступен при небольшом пролистывании страницы. Его применение многообразно. Например, туда может быть скопирована из контекстных разделов группа записей, относящаяся к контексту, который пошел в активную работу, как правило завершающую («редизайн сайта», «ТМ-книга»). Таким образом целый контекст или мини-проект выступает как одна большая задача, которую можно переместить близко к центру внимания.

Еще один вариант – использование этого поля для управления авралом. Авралы в личной работе, вообще говоря, нежелательны. Но умение их эффективно проводить расширяет вашу «степень свободы», поэтому посвятим этому умению несколько слов. Технология эффективного управления авралами проста: все возникающие мысли и задачи немедленно и быстро без всякого порядка записываются в одном большом поле (том самом, под разделом «Сегодня»). По ходу дела в них может кристаллизоваться какой-то порядок: мысль типа «отдать распоряжение» перебрасывается в самовозникшее справа поле «проконтролировать», рядом самозарождается подраздел «Глюк ХХХ наблюдается в файлах:...» (пример из аврала, завершившего длительный проект редизайна и радикальной перекройки контента Improvement.ru осенью 2002 г.) Все это в ходе аврала очень быстро изменяется, перебрасывается туда-сюда, с помощью полужирного шрифта выделяются приоритеты, и т.д. В результате постоянно сохраняется адекватная модель происходящего, причем не голове, а на внешних носителях, что в стрессовой ситуации крайне важно.

Наконец, поле под разделом «Сегодня» может быть использовано для апробирования или использования каких-то необычных форматов работы с задачами. Например, очень редко, но все же бывает нужно «жестко» распланировать день. Для этого может применяться «график Литвака-Гантта» (задачи слева, сетка времени сверху, задачи привязываются к времени с помощью галочек под соответствующим временем), либо обычный жесткий план дня. Иногда здесь же заводится жесткий план недели (часы слева, дни сверху, указатели на задачи помещаются в соответствующих ячейках; для задач, занимающих несколько часов, несколько ячеек обводятся рамочкой).

Таким образом этот подраздел, фактически, является «местом хаоса» не столько для задач, сколько для способов их организации, полигоном для апробирования различных методов обзора, и т.п. Это позволяет разрешить одно из основных противоречий в развитии системы личной работы: «нужно экспериментировать, чтобы искать новые формы планирования и управления; не нужно экспериментировать, чтобы не мешать стабильно функционирующим, хорошо отлаженным формам обзора».

Специфическим элементом системы оперативного планирования является раздел Print. В нем формируется расписание при достаточно длительной (от одного-двух дней) работы «на выезде». Как правило это план «жестких» задач на соответствующие дни (с обычной почасовой сеткой), список не привязанных к времени задач, список контактов, подробные объяснения «Как доехать» для новых мест, расчеты финансовой стороны командировки, и т.п. Содержимое раздела Print распечатывается на нескольких тематических листочках формата А6, которые вкладываются в записную книжку и являются вполне достаточным «органайзером» на несколько дней работы. Таким образом «органайзер Литвака» (т.е. печатное расписание) применяется автором только в достаточно ограниченном количестве случаев, а именно при высокой плотности «выездных» задач. Стоит отметить, что с появлением в личной работе карманного компьютера необходимость в применении раздела Print стала появляться реже.

1.2. Тактическое планирование

На этом уровне планирования, захватывающем примерно 2-3 ближайшие недели, в личной работе автора существует три существенно отличающихся системы управления задачами.

«Жесткие» задачи. В основном это встречи, консультирование и семинары – задачи, привязанные к точному времени. Таких задач обычно бывает не больше 2-3 в неделю, с дальностью не более 1,5-2 месяцев в будущее. Эти задачи планируются на карманном компьютере, в приложении Agenda, которое синхронизируется с разделом «Календарь» в Outlook на большом компьютере.

ИНФОРМАЦИЯ

ЖЕСТКО ПРИВЯЗАННЫЕ

.

КОНТРОЛЬ
</TD

>

</TD

>

БАЗЫ

СДЕЛА

КРУПНОЕ
</TD

>

</TD

>

</TD

>

ЧТЕНИЕ

ХАОС
</TD

>

</TD

>

«Мягкие» задачи. Таких большинство; они планируются с помощью недельного раздела Excel-органайзера, который организован так же, как и дневной, с небольшими отличиями. Раздел «Информация» сдвинут влево, а на его месте расположен раздел для дублирования ближайших жестко привязанных задач из расписания в Outlook. Иметь их в виду при планировании «мягко» привязанных к ближайшим 2-3 неделям небольших задач, находящихся в разделе «Сделать», очень полезно для планирования, в частности для привязки «мягких» задач к «жестким» (напр. задачу «Сервис-центр: забрать винчестер» удобно привязать к задаче «Фирма N: вторник, 10:00, встреча по системе планирования» благодаря территориальной близости офиса фирмы и сервис-центра).

Подраздел «Базы» в недельном разделе более скромный, чем в дневном, здесь содержится второстепенная информация (напр. ссылка на базу цен на полиграфию), ссылки на файлы уходящих или еще не дошедших до активной разработки проектов, и т.п. К нему добавлены разделы «В чтении» и «Читать», в котором находятся ссылки на книги, читаемые в электронном виде, а также записи о книгах, читаемых в бумажном виде. Подраздел «В чтении» помогает не забыть о недочитанных книгах (которых единовременно может быть до одного-двух десятков), а подраздел «Читать» помогает вспомнить о книге, которая может пригодиться при решении какой-либо насущной задачи.

Этот момент требует пояснения. Большинство книг читается в такое время, когда они способствуют порождению мыслей по какому-либо продукту (например «Планирование будущего корпорации» Акоффа – во время подготовки концепции совершенствования системы планирования в корпоративном проекте, и т.п.) Указатели на книги, находящиеся в недельном разделе, помогают вспомнить о них в такого рода уместные моменты. Таким образом реализуется одно из ключевых преимуществ планирования на основе метода структурирования внимания: в каждый момент времени в области близкого внимания находится список проектов, заведомо намного превышающий наши возможности их исполнить. Из этого списка осуществляется выбор проекта, наиболее соответствующего «кайросу», удобному времени, особенностям текущей ситуации, которые благоприятствуют исполнению именно этого проекта. Таким образом за счет использования возможностей благоприятного момента проект дает более высокие результаты, чем если бы мы исполняли его в жесткое, «из головы» запланированное время.

Подразделы «Контроль», «Крупное» и «Хаос» исполняют ту же функцию, что в разделе оперативного планирования. В разделе «Крупное», естественно, находятся проекты более значительного уровня – причем как правило даже не проекты, а замыслы проектов. По мере «созревания» этих замыслов они перемещаются в подраздел «Проекты» раздела оперативного планирования.

Регулярные задачи. Третий тип задач, организуемых системой оперативного планирования, имеет отдельный лист (раздел) в Excel-системе, основной частью которого является табличка регулярных еженедельных дел. Этот раздел как правило просматривается в конце недели, при подведении ее итогов. Тогда же выполняется большинство находящихся в нем задач, типа «Прочистка картриджей принтера», «Просмотр списка праздников и поздравлений», «Еженедельный бэкап информации», и т.п.

Кроме того, в этом разделе присутствует список задач по совершенствованию системы личной работы, например «Разгрести и упразднить такой-то раздел органайзера», «Проектировать бумажную записную книжку и ее совместимость с новой компьютерной системой», и т.п. Помещение этих задач именно сюда обусловлено тем, что они совершенно не привязаны к времени, и при этом выделять на них время достаточно сложно (это типичные задачи «класса Б» по Эйзенхауэру). Поэтому уместно связывать выполнение очередной такой задачи с еженедельным выполнением блока регулярных задач.

По всей видимости, раздел регулярных дел будет постепенно развиваться и усложняться. Возможно, в него будут сбрасываться записи типа «Контроль; не привязано к жесткому времени», и т.п. Не исключено также появление в нем графика регулярных жестко привязанных к времени задач, по достижении определенного количества таковых.

1.3. Стратегическое планирование

Планирование на уровне года упорядочивает не только задачи (которые здесь представлены в основном в виде замыслов проектов), но и целые группы задач, объединенные принадлежностью к одному контексту либо небольшому проекту.

Выращивание проектов из контекстов. Одной из идей планирования на основе метода структурирования внимания является привязка дел не к точному времени, а некоторым обстоятельствам, «контекстам». В личной работе автора достаточно много такого рода контекстов, связанных с людьми. Примеры контекстов, связанных с местами и состояниями – «Интернет» (там собираются в основном названия книг, которые нужно заказать в интернет-магазинах), «В командировке» (общие мысли по повышению эффективности, либо с привязкой к конкретной поездке), и т.п. Каждый из таких контекстов физически представляет собой ячейку с закрашенным серым цветом заголовком и несколько записей под ним (обычно не больше 7-10). Эти контексты находятся на специальном листе, в таком количестве, чтобы их было видно все одновременно без перелистывания (это около 9-12 штук). Как и на других листах, между широкими столбцами с записями расположены узкие столбцы, заполненные пробелами, которые «обрезают» слишком длинные записи в контекстах и превращают сами контексты в аккуратные прямоугольники одинаковой ширины.

Особый род контекстов – проектный. Когда замысел начинает «обрастать» дополнительными мыслями, но еще не заслуживает отдельного листа или файла, он превращается в контекст типа «Выбор мобильника под карманный компьютер», «Семинар в компании ХХХ» (примеры содержимого: «Директор просил акцентировать внимание на...», «Специфика бизнеса – ..., поэтому тему N дать глубже», и т.п.), «ТМ-клуб: мелкие мысли», и т.п. С аккуратным прямоугольником, который представляет собой такой контекст, можно работать как с одной «задачей» – например, переместить его ближе к центру внимания, в нижнюю часть дневного раздела – для исполнения, либо в раздел годового планирования – для привязки к более или менее точному времени исполнения (с точностью до месяцев).

Разрастаясь, такого рода контекст может получить отдельный лист, если этот контекст «функциональный», а не «проектный», т.е. не имеет четкого завершения во времени. Например, проект Improvement.ru, когда-то бывший контекстом, по мере усложнения работ по нему получил свой лист в органайзере, на котором из начального хаоса сваленных задач, замыслов и планов постепенно кристаллизуется девятичастная МСВ-структура. В левом столбце появляются ссылки на базы данных типа «Стандарты оформления материалов», «Должностные обязанности администратора», и т.п.; в правом – подразделы для контроля и замыслов, и т.д.

Если же контекст имеет проектный характер и количество задач по нему не умещается в 10-15 записей, а также если начинает нарастать «проектная документация», для этого проекта заводится отдельная папка, в которую складывается документация, а в папке – Excel-файл с интерфейсом управления проектом (именно на этот файл указывает ссылка из подраздела «Проекты» в разделе оперативного планирования). В этом файле также может выращиваться некий порядок, зависящий от характера проекта. Например, для проекта первой большой встречи ТМ-клуба с участием Даниила Гранина (последующие встречи благодаря отработанности процедуры обходились более простыми способами управления) был заведен такой файл с достаточно сложной внутренней структурой. В нем на листе «Главная» находилась ключевая информация по проекту и ссылки на «проектную документацию» (форма приглашения участников, список приглашаемых, файл с мыслями по содержательной части встречи, и т.п.), причем участок «ближайших приоритетных задач по проекту» автоматически синхронизировался с участком в контекстном разделе основного органайзера. На других листах (напр. «Регламент и дела по ходу встречи», «Пресса», «Планирование финансов и ресурсов», и т.п.) находилась соответствующая информация по проекту. При этом Excel, в отличие от MS Project'a, позволяет достаточно гибко строить интерфейс управления проектом, в том числе трудно формализуемым и быстро изменяющимся. Более подробное описание такого рода альтернативных подходов к управлению проектами является предметом будущих публикаций.

ЯНВАРЬ

ФЕВРАЛЬ

ДАЛЬШЕ

КРУПНОЕ

</TD

>

После диссера

МЕЛКОЕ

</TD

>

</TD

>

КОНТЕКСТЫ

После ТМ-книги

</TD

>

</TD

>

Привязка проектов и контекстов к времени. Для тех задач и контекстов (в основном «проектных»), которые нужно привязывать к какому-то определенному времени и соотносить во времени друг с другом, существует специальный лист годового календарного планирования. Раньше в нем располагался график Гантта с днями по горизонтальной оси и тематиками по вертикальной; при этом привязка задач к времени осуществлялась не с помощью полосок напротив задач под соответствующим временем, а с помощью помещения под этим временем самой записи о задаче.

После нескольких месяцев использования эта система была признана избыточно точной для хранения большинства «мягко» привязанных к времени задач, и недостаточно удобной для организации «жестко» привязанных. «Жестко» привязанные после этого перекочевали в Agenda и Outlook, а для «мягко» привязанных график Гантта упростился и приобрел точность до месяца. По горизонтали располагаются ближайшие месяцы и колонка «Дальше»; по вертикали – три строки под заголовком «Крупное» для обозначения важнейших и наиболее трудоемких проектов периода, «Мелкое» для отдельных задач с достаточно определенными дедлайнами («К 28.02 статью для журнала XXX»). Строка «Контексты», а также практически весь столбец «Дальше» заполнены не отдельными задачами, а целыми контекстами (т.е. заголовок + несколько записей под ним). Как правило это контексты более или менее «времяпривязанного» характера, типа «После ТМ-книги».

Управление замыслами. Еще один раздел, отвечающий за стратегическое планирование – раздел замыслов. Раньше здесь замыслов было очень много, и упорядочены они были тематически. Впоследствии было признано за лучшее распределить большинство замыслов по соответствующим тематическим разделам. Например, замыслы по проекту Improvement.ru поместить на его лист, в один из семи вспомогательных подразделов. Таким образом эти замыслы имеют шанс попасть на глаза при работе с текущими задачами по проекту, т.е. именно тогда, когда один из замыслов может быть замечен как «дозревший» до исполнения. Кроме того, пересекаясь с текущими задачами, замыслы стимулируют порождение новых замыслов.

После распределения большинства замыслов по тематическим разделам раздел годовых замыслов стал содержать только наиболее важные из них, т.е. те замыслы, которые сами порождают целые тематические направления или большие проекты. В этот разделе на момент написания заметки кристаллизуется, но еще не оформилась, обычная девятичастная структура. В частности выделен подраздел «К сведению», который, в отличие от аналогичных подразделов в тактическом и оперативном разделах, содержит не краткие мысли, а ссылки на достаточно большие тексты – как правило, цитаты из писем со стратегически важной для личного развития обратной связью. Выделен также раздел «Контакты для проработки» – некоторые интересные знакомства являются своего рода «замыслами проектов», нуждающимися в осмыслении и уточнении. Остальные замыслы более или менее упорядочены по приоритетности и «близости» к текущему моменту, т.е. потенциальной реализуемости на данном этапе развития.

Возможно, у читателя возник вопрос: а где же во всей этой системе цели? Честно говоря, этот инструмент самоуправления автором практически никогда не использовался, во всяком случае в его классических формах. SMART-цели автору не подходят ни по психологическому складу, ни по специфике творческой деятельности, в которой представления о желаемых долгосрочных результатах могут изменяться многократно даже в течение одного дня, и смешно было бы тратить время на попытки изобразить их в «четких, измеримых, достижимых...» и прочих конкретных терминах. Автора мотивирует и стимулирует набор, список замыслов, т.е. возможностей, дающий широкую свободу выбора и спонтанных действий, а не четкая цель, ограничивающая эту свободу. При этом те из замыслов, которые «приняты к исполнению», начинают играть роль цели, как правило «проблемной», т.е. не дающей четкого (и сковывающего) представления о конечном результате, но в то же время «стягивающей» на себя множество мелких мыслей и действий, выполняющей функции «полярной звезды» в тумане. Например, в ходе работы над проектом «ТМ-книга» появился замысел «Книга-2», не имеющий пока четких «проектных» очертаний, но ставший «центром кристаллизации» мыслей, который рано или поздно вырастет в достаточно сложившийся и понятным образом реализуемый проект.

В заключение несколько слов о развитии системы управления задачами. Планируется постепенный переход на Outlook, который должен, сохранив все удобства Excel-реализации, добавить новые. Например, создать возможность автоматического бюджетирования и календарно-приоритетного гибкого планирования личных и командных задач, взаимодействия этой гибкой системы планирования с MS Project, автоматического превращения выполненных задач в элементы дневника (не стандартного «Дневника» в Outlook, а собственной системы, которая будет описана ниже), автоматического анализа по выборкам из этих задач, и т.п. Реализация МСВ-планирования при этом является пока предметом исследований. Возможно, это будет создание VBA-надстроек к Outlook, возможно – небанальное применение штатных средств (пользовательских форм, настроек представления списка задач, и т.п.) Введение понятийного аппарата, не заложенного изначально в Outlook (напр. «масштаб» и «уровень» задачи), скорее всего, будет осуществляться с помощью категорий и/или пользовательских полей. Особый интерес во всех этих разработках для автора представляет создание технологий гибкого командного тайм-менеджмента, которые позволяли бы автоматизированно согласовывать гибкие личные МСВ-планы – примерно с такой же легкостью, как сейчас в Outlook можно согласовывать классические «жесткие» планы дня при назначении встреч и совещаний.

2. «Дом»: управление опытом

2.1. Дневник как инструмент самоуправления

Почитаемый в тайм-менеджерском сообществе хронометраж является инструментом анализа, который чрезвычайно полезен при принятии решений (в том числе целеполагании и планировании). Но это анализ «тактический», «локальный». Более глобальный, стратегический анализ собственной деятельности удобно организуется с помощью ведения дневника. Дневник выполняет в личной работе несколько достаточно значимых функций.

1. Управление личным опытом и адекватностью его восприятия. Удивительно, насколько гибко наша память приспосабливается к новым обстоятельствам и «изменяет» историю в желаемую сторону. Дневник, фиксирующий события и ваши мысли по поводу этих событий, позволяет точно воспроизводить как факты, так и ваши ожидания и предположения о будущем, на которых вы основывали свои решения. Таким образом дневник работает как система персонального «knowledge management», управления знаниями и опытом вашего «персонального ЗАО».

Кроме того, эта фиксация событий полезна при взаимодействии с людьми, в котором как правило имеется большее или меньшее содержание управленческой борьбы. В спорных и конфликтных ситуациях дневник помогает освежить в памяти «историю взаимоотношений», причем, что очень важно, с точными цитатами (например, из e-mail переписки), позволяющими уточнить имевшие место договоренности, по отношению к которым память человека бывает особенно гибка и избирательна.

Естественно, применение дневника в такого рода целях требует определенной честности по отношению к самому себе, и готовность помнить и анализировать свои ошибки. Польза дневника и состоит в том, что благодаря чисто механической фиксации и перечитыванию он заставляет вас вспомнить некоторые события и мысли. Это такой же «взгляд в зеркало», как и при хронометраже, но осуществляемый на более далекие временные горизонты.

2. Обучение умению видеть «зародыши событий». Говоря о непрожективном подходе, мы отмечали важность умения усматривать «зародыши событий», те трещины, которые впоследствии превратятся в овраги, и ручьи, которые превратятся в реки. Перечитывая дневник, вы вспоминаете незначительные события в прошлом, которые тогда никак не выделялись из общего ряда, а сейчас про них ясно, что именно они послужили причиной значительных событий в будущем. Это помогает по-другому смотреть на настоящее, легче выделять в нем незначительные детали и происшествия, оценивать их влияние на будущее.

3. Укрепление в личной истории. Трудно формализуемая функция, сходная с той, которую выполняет знакомство с историей своей Родины. Эффективность невозможна без соответствия деятельности человека его личным ценностям, личной стратегии. Вряд ли можно адекватно представлять себе собственные ценности, не осознавая своих корней, исторического контекста, в котором развивались личность, а также род и нация, частью которых личность является. Точно так же освежение в памяти личной истории, истории поступков, в которых мы реализовали свои ценности, истории событий, в которых мы развивались и расширяли свои представления о себе и о мире – помогает осознавать себя как личность, понимать свои личные ценности и органичные именно для нас формы их реализации.

2.2. Функционирование дневника

10:00
10:30
0:30
П разн
еда
П разн. На cfin дискуссия о закате сквозь яблони. Ведомости.
Кн вычит. Часть 2.

10:30
11:15
0:45
Ф пеш

11:15
12:15
1:00
Кн вычит
[1]

1:00

…

…

…

[1]
Вагнер, Зигфрид, 1,2.

4:30

На начальном этапе своего знакомства с организацией времени автор в течение около года достаточно подробно анализировал результаты хронометража, используя различные диаграммы, изобретая новые формы оценки личной эффективности, и т.п. На момент написания этого материала анализ производится только по отдельным выборочным параметрам. Но фиксация времени продолжает оставаться сплошной – не столько для целей анализа, сколько «для истории», для точного отображения «портрета» каждого дня.

Фиксация производится непосредственно в Excel, с точностью до 15 минут; если день был с «выездными» встречами и консультациями, то по памяти, либо с кратких записей на бумаге. Фиксируется время завершения задачи; время начала и длительность получаются автоматически; одновременно формируются аналитические показатели в правых колонках, о которых будет сказано в следующем разделе.

Характер деятельности отмечается краткими обозначениями, состоящими из двух частей. Первая часть краткой записи состоит из одной буквы для «функциональных» типов деятельности (напр. «П» – почта, мелкая e-mail переписка, не привязанная к конкретному проекту; «Ф» – физкультура, прогулки, и т.п.) и из двух букв для проектов (напр. «Кн» – книга, «Уч» – учебный органайзер). Вторая часть записи уточняет ее содержание. Например, почта может быть «разная», «деловая»; физическая нагрузка – «пешая ходьба», «упражнения», и т.п.; в проекте «Книга» встречаются компоненты «основ» (основная работа, т.е. собственно написание текстов), «вычит» (вычитка, правки), и т.д. Все эти указатели жестко не классифицированы, принципы их формирования не формализованы. Сделаны лишь первые шаги к упорядочению классификаторов – заведен особый «рефлексивный» лист в органайзере, в который выписываются новые обозначения и мысли по структурированию старых. Таким образом, как и на всех остальных «участках» системы, порядок не изобретается из головы, но «выращивается» постепенно, по ходу деятельности.

Рядом с указателями могут добавляться уточняющие записи, обозначающие либо состояния (типа «еда», «пешая ходьба»), либо музыкальный фон, который является важным элементом управления эффективностью личного творческого труда, а также помогает создать более достоверный и легко восстанавливаемый в памяти «портрет» дня.

Содержание большинства указателей (кроме наиболее тривиальных) расшифровывается в отдельном большом поле, которое является важнейшей частью дневника. В нем делаются записи о содержании работ, а также замечания рефлексивного характера. Фиксируется также краткое содержание необычных или важных мыслей, родившихся в течение дня. Более подробные документы о событиях (как правило, большие выдержки из e-mail-переписки) копируются в специальный текстовый файл, который распечатывается отдельно и подшивается к бумажной версии дневника.

На одном листе Excel располагаются друг под другом семь дней недели, что позволяет вести понедельную аналитику. В конце недели записи бегло просматриваются, и основные итоги недели по ключевым направлениям и проектам выписываются в особый раздел листа. Иногда по трудно формализуемым причинам делать это каждую неделю становится лень; тогда такое подведение итогов производится сразу за несколько недель. Эти подведения итогов создают второй по степени детальности «слой» дневника. Третий «слой» составляют выписки в формате «дата – ключевое событие» (таких событий бывает не больше 2-3 в месяц), которые делаются несколько раз в год в ходе стратегического планирования, и помогают окинуть прошедшее «с высоты птичьего полета», что дает много полезных выводов для планирования будущего.

Таким образом в технологию ведения дневника заложена фильтрация информации, создание ее «многослойности». Это позволяет получать информацию требуемой степени конкретности – от общей картины развития за несколько лет до весьма детального портрета одного дня, ход которого вспомнить почему-либо оказалось важным.

Нетрудно заметить, что изложенная технология далеко не полностью реализует специфические возможности компьютерных носителей информации, недостижимые на бумаге. В планах развития системы – ее перевод на Outlook. По всей видимости, каждая запись выполненного дела будет оформляться в виде отдельной задачи, причем «время начала» и «время окончания» будут означать уже не «план», а «факт». За счет пользовательских полей, в частности задания в них не только затрат времени на задачу, но и количественных параметров ее результативности, и создания выборок по различным параметрам, необходимо будет существенно расширить возможности автоматизированной аналитики, а также использования этих данных при бюджетировании времени. Кроме того, предполагается с помощью программы Punto Switcher, позволяющей фиксировать все, набираемое с клавиатуры, создавать полный «словесный портрет» дня – для использования при необходимости уточнить содержание какого-то события, либо, возможно, для применения автоматизированных технологий контент-анализа к исследованию собственной эффективности, закономерностей развития в личной работе различных идей и направлений, и т.п.

2.3. Хронометраж и самоуправление

Одновременно с ведением дневника осуществляется анализ расходов времени по отдельным показателям. Например, если поставлена задача управления расходами на сон, его длительность автоматически отслеживается в специальной колонке справа от основных записей, каждый день вычисляется показатель «средняя длительность сна за прошедшие дни» (одно время применялся «суммарные расходы времени на сон», оказавшийся менее информативным и наглядным), и т.п.

Одним из основных направлений применения такого рода показателей является отслеживание расходов времени на работы высокой категории сложности, либо на приоритетные проекты. Возможности функций в Excel позволяют легко задать автоматическое суммирование расходов времени по какому-либо указателю. Например, в ячейку, с которой сравниваются все указатели, можно ввести буквы «Кн», и тогда в находящейся под ней колонкой будут автоматически суммироваться все расходы времени по этой категории, а под соответствующими днями подводиться итоги и нарастающие итоги по дням. Либо, например, можно ввести слово «псион» и получить суммы по всем указателям типа «Т псион» (т.е. «Техника; освоение карманного компьютера Psion»).

Иногда используется «прицельный» хронометраж и анализ по какому-либо направлению деятельности, как правило в отдельных файлах, со своими таблицами и диаграммами. Например, в студенческие годы автор много времени уделял анализу расходов времени на дорогу, поскольку до пяти часов чистого времени в день тратилось только на перемещения между университетом и многочисленными курсами. С тех пор такого рода анализ никогда не проводился, но привычка к мысленным вычислениям оптимального расположения «выездных» событий с точки зрения расходов на дорогу – осталась. Причем этот «персональный отдел логистики» работает совершенно автоматически.

Другой пример – хронометраж, применявшийся при написании первых больших статей, которые составили основу ТМ-книги. На каждую статью заводилась «карточка проекта», в которой фиксировалась длительность и результативность (в тысячах знаков) каждого этапа работы (обычная длина этапа – от получаса до двух часов). Такой учет и анализ на материале нескольких статей позволил достаточно точно выяснить личную производительность труда в этой области, апробировать и сравнить в точных количественных показателях несколько различных приемов работы (например, было «в цифрах и фактах» установлено, что лучший способ раскачки – вычитка и правка предыдущих текстов), и т.д. После этого нужда в подробном количественном учете работ по написанию текстов отпала, а привычка и способность достаточно точно прогнозировать затраты времени и сроки – осталась.

Наконец, для самоуправления иногда применяются специальные показатели «дневного» масштаба, оцениваемые в динамике за неделю. Например, если выявлена закономерность «чем дальше сон от ужина, тем меньше времени нужно, чтобы выспаться», измеряется время от ужина до сна и каждый день записывается в специальную табличку из семи столбиков, по числу дней недели. Другой пример – принятое решение «Чаще делать упражнения для глаз в пятиминутных перерывах в ходе работы на компьютере» воплощается в жизнь с помощью той же таблички, в которой отмечается количество таких «пауз для отдыха глаз» в течение дня.

При этом рабочие области в Excel разделены так, чтобы при пролистывании дневных записей «табличка самоуправления» всегда оставалась видимой в верхней части листа. За счет этого простой учет помогает улучшить требуемый показатель, не совершая никаких специальных действий – просто за счет его фиксации.

3. «Сад»: управление творчеством

3.1. Творческая картотека и управление мыслями

Основной продукт деятельности автора как консультанта – мысли, идеи, методы. Естественно, инструментарий управления мыслями в личной работе занимает достаточно почетное место. Среди всех мыслей можно выделить три основных области, в совокупности и составляющих «творческую картотеку».

1. Картотека в Outlook. Для ведения картотеки используется раздел «Заметки». Сюда вписываются мысли, возникающие во время работы за компьютером. Поскольку автор достаточно хорошо владеет десятипальцевой печатью, мысли удается фиксировать в режиме «потока сознания», когда «мысленная речь» фиксируется в тексте с той же скоростью, с какой произносится. Новые мысли складываются в раздел «Заметки»; по мере «созревания» ясно выделяемых направлений, они удостоиваются отдельных папок в этом разделе. «Отработанные» мысли-заметки отправляются в архивную папку. При поиске мыслей для перечитывания (что случается крайне редко) может использоваться функция поиска по тексту заметок. Механизм категорий для управления заметками не используется, поскольку если одна мысль относится к нескольким направлениям, она просто дублируется в несколько папок, причем каждый из «клонов» начинает жить своей собственной жизнью (поскольку в каждую заметку мыслей могут добавляться новые соображения, если они вписываются в ее тематику).

2. Файлы мыслей. Как только в картотеке или в органайзере вырисовываются ясные контуры какого-либо интеллектуального продукта (например, статьи, методики), под него заводится файл Word в специальной папке. На этот файл дается гиперссылка из подходящего раздела органайзера; в него переносятся мысли из соответствующих заметок в Outlook. С этого момента все мысли по соответствующему продукту записываются в этот файл, который легко открыть, кликнув ссылку из органайзера. Если мысль может быть интересной в более широком контексте, не только для этого продукта, она дублируется в основную картотеку. Файл мыслей перечитывается при непосредственной работе над продуктом, к которому он относится, и после завершения продукта отправляется в архив. Стоит заметить, что до начала использования Outlook такого рода файлы были основным способом хранения мыслей. После осознания преимуществ картотечности («одна мысль – один носитель») и перехода на «Заметки» в Outlook, такого рода Word-файлов стало меньше, и заводятся они гораздо ближе к этапу создания продукта, являясь уже не столько хранилищами мыслей, сколько рабочими черновиками.

3. Бумажные карточки с мыслями. В ряде ситуаций большой компьютер как инструмент фиксации мыслей неудобен. Карманный компьютер не позволяет успевать фиксировать «поток сознания»; диктофон автором также не применяется по ряду объективных и субъективных причин. Остается бумага, по-прежнему являющаяся прекрасным способом быстрой и утонченной (с рисунками, разными цветами, эмоциональной «начинкой») фиксации мыслей при высокой интенсивности их потока. Автором для этих целей применяются листки формата А6, причем картотечное правило «одна карточка – одна мысль» не соблюдается, поскольку идеи чаще приходят в форме «потока сознания», чем «штучно». На всех карточках ставится дата и время создания, если логически завершенный поток сознания занял несколько карточек, они скрепляются канцелярской скрепкой. Все карточки подписываются красной ручкой и складируются в «месте хаоса» (рабочей папке формата А5), которая время от времени разгребается. По мере накопления мыслей, относящихся к определенному продукту, они выносятся в отдельную единицу хранения (стопку карточек в плотной обложке), которая просматривается перед созданием продукта, и затем отправляется в архив. При этом карточки, представляющие интерес не только в рамках созданного продукта, отправляются назад в «место хаоса».

Стоит также отметить несколько «удаленных филиалов» картотеки мыслей – например, «выносная» часть картотеки в карманном компьютере, листы А4 с записями, которые делаются во время деловых встреч, и т.п. Система управления такими мыслями не является сколько-нибудь устоявшейся, поэтому описывать ее здесь подробно мы не будем.

3.2. Управление информацией

Тема управления информацией в личной работе, равно как и темы управления деньгами и энергией, выходят за рамки данной статьи. Но в контексте управления мыслями стоит обозначить несколько информационных потоков, напрямую связанных с созданием интеллектуального продукта.

1. Информация «для поддержания тонуса». Для автора роль таковой выполняют деловые интернет-сайты, например газета Ведомости, проект E-xecutive, и т.п. Серьезную методическую информацию здесь найти затруднительно. Достоинство такого рода источников информации в другом: они создают некое информационное поле, пребывание в котором и мотивирует, и помогает «быть в курсе».

2. Основная рабочая информация. Это книги и серьезные статьи, которые требуют вдумчивого чтения, не могут быть легко «проглатываемы», как информация из предыдущей категории. Для этих источников информации у автора есть одно важное правило: их должно быть не менее чем впятеро больше чисто физической возможности по их прочтению. Специально следить за соблюдением этого правила не приходится: любой поход в обычный или интернет-магазин, либо попадание на сайт с большим количеством электронных книг, приводят к лавинообразному пополнению библиотеки. Об управлении этими источниками информации, их соотнесением с решаемыми задачами, сказано выше, в разделе «Тактическое планирование». В контексте работы с мыслями стоит отметить, что понравившиеся мысли из книг выписываются, либо просто делается соответствующая пометка на закладке, с указанием номера страницы. Эти закладки хранятся отдельно от картотеки мыслей, и используются при необходимости найти точную цитату из какой-либо книги.

3. Интерактивная информация. Специфическим источником информации являются интернет-форумы, конференции FidoNet, рассылки, и т.п. Помимо возможности решать обычные задачи, связанные с получением информации, эти источники обладают полезным свойством управляемости, т.е. возможности привлекать интеллектуальные ресурсы других людей для решения собственных задач. Естественно, это требует определенной «оплаты» – исходный посыл должен быть либо слегка провокационным, либо хорошо встраиваться в уже идущую дискуссию, и т.п. Казалось бы, очевидные вещи. Но на бизнес-форумах настолько часто можно наблюдать непродуктивную чисто потребительскую позицию («Предлагаю обсудить тему факторинга! «Люди добри, сами мы не местные, подскажите как внедрить систему бюджетирования...»), что этот аспект эффективной работы с информацией заслуживает отдельного упоминания.

В заключение стоит заметить, что в хранении всей этой информации в личной работе автора постепенно проводится принцип отделения хранения от поиска. Иначе говоря, если раньше файлы раскладывались по достаточно сложной тематической структуре каталогов (поиск нужного файла в которой был крайне мучительным занятием), то сейчас хранение организовано как правило значительно проще, а доступ к файлам осуществляется с помощью гиперссылок из органайзера, позволяющих ссылаться на один и тот же файл из разных «мест». При этом все активно используемые файлы находятся в «месте хаоса», в качестве которого выступают папки «Рабочий стол» (для «близких», часто используемых файлов) и «Мои документы» (для более «далеких»). Отработавшие файлы сбрасываются в папку «В архив» на рабочем столе, которая разбирается примерно раз в квартал, отдавая свое содержимое большому тематическому архиву.

3.3. Проектирование творческого продукта

В заключение раздела об управлении мыслями автор хотел бы поделиться своей технологией «скользящего проектирования», которая применяется на самом сложном и трудоемком этапе создания творческого продукта – переходе от набора мыслей к собственно продукту, т.е. чему-то завершенному, структурированному, и самое главное, «отчуждаемому» – пригодному к распространению, публикации, отсылке заказчику, и т.п.

Этот этап начинается в тот момент, когда рождается устойчивое ощущение: «продукт созрел». Важно отметить: это не означает, что готовы все его элементы, и остается лишь расставить их по своим местам и структурировать. Начинать работу над конечным продуктом можно при готовности в виде отдельных мыслей примерно 2/3 содержания. Остальное может быть пока покрыто туманом. Ничего страшного. Процесс создания первых частей продукта сам «подскажет» вам недостающее.

Итак, мы имеем большой файл с мыслями – фактически черновик продукта. Первым делом необходимо просмотреть этот файл и набросать грубый план структуры продукта. В создании структур автор придерживается принципов, известных из теории структурной гармонии систем.003 А именно: в живой природе практически все построено на золотых сечениях (0.618:0.382) и числах Фибоначчи (1, 1, 2, 3, 5, 8, 13, и т.д. – каждое последующее является суммой двух предыдущих; отношение предыдущего к следующему приближается к золотому сечению, т.е. 2/3, 3/5, 5/8... стремится к 0,618). Поэтому в структурировании любых текстов автор предпочитает «армейский» порядок – «три отделения во взводе, три взвода в роте», и т.д. Если же число подразделов в разделе превышает 3, но «не дотягивает» до 9 (т.е. не объединяется в три группы по три), применяется 5 либо 8 подразделов. Такое структурирование хорошо сочетается со знаменитым психологическим числом «7+-2».

После того, как намечена структура продукта, из файла мыслей выбираются отдельно все мысли, касающиеся первой части. После их внимательного просмотра, группировки, попутного порождения новых мыслей, существенно уточняется структура первой части продукта. После этого можно начинать писать первый раздел первой части. По мере его написания происходят очень важные вещи: рождаются новые мысли по содержанию других разделов, а также уточняется их структура.

Таким образом, в отличие от классического прожективного подхода, когда мы сначала целиком «запроектировали» продукт, а затем в соответствии с этим проектом его создали, здесь процесс проектирования «размазан», распределен по процессу деятельности. Процесс проектирования и деятельности итеративен: шаг проектирования, шаг деятельности, еще один шаг проектирования (возврат к уточнению проекта), и т.д. Благодаря этому деятельность «подсказывает» нам уточнения, которые необходимо внести в проект, а проект «подсказывает» недостающие элементы в деятельности. Например, в приложении к созданию интеллектуального продукта: структура проекта сама «подсказывает», каких мыслей еще не хватает «для полноты картины», и помогает их «породить».

Этот подход автор назвал «скользящим проектированием» по аналогии со «скользящим планированием». Можно предположить, что именно такой подход наиболее адекватен при проектировании в проблемных ситуациях (в отличие от задачных), т.е. в ситуациях отсутствия полной ясности относительно того, какой именно продукт необходим.

Принципы создания личного «электронного органайзера»

Преимущества «бумажных» носителей системы самоуправления

Прежде чем описывать способы постепенной «электрификации» личной системы управления временем, стоит отметить несколько достоинств традиционных бумажных носителей.

1. Бумага материальна, осязаема, может нести «неформализованную» информацию. Работая с карманным компьютером, вы имеете очень ограниченные возможности для самовыражения. КПК клавиатурного типа позволяет фиксировать мысли с помощью клавиатуры, а также делать записи или грубые зарисовки с помощью пера-стилуса. Проблема в том, что личная работа нагружена эмоциями, впечатлениями, которые очень трудно перевести в «оцифрованную» форму, но которые прекрасно фиксируются на бумаге – в деталях почерка, рисунках, и т.п. Таким образом, полностью отказаться от бумаги в пользу электронных носителей информации – значит обеднить свою систему управления временем, сделать ее слишком механической и неживой.

2. Бумажные носители обеспечивают высокую оперативность текущей работы. Как бы ни был эргономичен карманный компьютер, простое печатное расписание удобнее с точки зрения «достал – сделал пометку – убрал». Поэтому если значительная часть вашего рабочего дня проходит не за компьютером, а в динамичном общении с людьми, применение бумаги может быть оправдано соображениями скорости и простоты работы.

3. Бумажные носители открывают более широкий простор для творчества, чем электронные. Действительно, в любых электронных средствах организации времени заложены некоторые технологии планирования, которые их создатели считают оптимальными. Но ведь тайм-менеджмент – вещь, требующая «индивидуального пошива». Вам никогда не подойдут методы «с чужого плеча» – систему личного планирования нужно подгонять и перестраивать под себя. И в этом смысле любой бумажный носитель гораздо более гибок, чем электронный.

Таким образом, проектируя персональную систему планирования, подбирая ноутбук, КПК, программу для управления временем – необходимо обязательно учитывать возможности и достоинства бумажных носителей. Далее будет показана роль бумажных носителей в «выращивании» системы личной работы.

Условные этапы «электрификации»

Можно рекомендовать три условных этапа «электрификации» личной работы. «Условных», поскольку они исходят из идеализированной ситуации «устойчивой системы самоуправления не существует, задачи записываются на случайных бумажках, никаким существенным образом не упорядоченных».

Этап 1. Бумага. На начальных стадиях создания личной ТМ-системы автор рекомендует не торопиться с поиском программ для управления задачами. Простота и «оперативность» использования бумажных носителей чрезвычайно полезны на ранних этапах хронометража; гибкость, податливость бумаги – при апробировании различных способов управления временем. Бумага не стесняет вас никакой системой, уже заложенной в софт; она позволяет делать личную систему более эмоционально насыщенной; наконец, своей осязаемостью, материальностью, бумага дает широчайшие возможности для экспериментирования.

Этап 2. «Конструкторы». В тайм-менеджерском сообществе известны прецеденты применения трех «конструкторов» для создания систем управления временем. Это Excel, Access и 1С:Предприятие.004 Каждая из этих программ дает вам некоторый набор типовых элементов, из которых достаточно удобно создавать собственную систему. Если специфика вашей деятельности достаточно небанальна, в нее не вписываются обычные программы для управления временем, такое решение может стать наилучшим. Но как правило после некоторого опыта работы с «конструктором», когда вы стали четко понимать, чего вы хотите от вашей электронной системы управления задачами, бывает полезно перейти к следующему этапу.

Этап 3. ТМ-софт. Главная сложность в использовании готовых программ: их создатели хорошо подумали за вас, и заложили в них свои представления об управлении временем, которые могут не совпадать с вашими. Именно поэтому к использованию готового софта полезно переходить, предварительно «набив руку» на бумаге и «конструкторах». Тогда вам будет нетрудно придумать способы использования готового софта не так, как предполагали его создатели, а так, как это необходимо вам. Например, вместо предусмотренных в Outlook механизмов контроля задач (с жесткой привязкой к времени и напоминаниями) вы сможете использовать категории, применение которых сделает систему контроля значительно более простой и удобной. Таким образом вы не встраиваетесь в придуманную за вас систему автоматизации управления задачами, но используете ее в качестве набора элементов для построения своей системы. Т.е. имеем тот же «конструктор», но уже более сложный, с более хитро устроенными «кубиками» и способами их сочетания.

Обратим особое внимание именно на Outlook, поскольку он является всемирным стандартом «де факто», что автоматически выдвигает его на первое место среди кандидатов на «паразитирование» на нем нашей личной системы. Общепринятость и общепонятность – великая вещь, она окупает многие недостатки. Полезна также интеграция с другими продуктами, близкими по идеологии к MS Office, например MS Project. Кроме того, встроенные возможности программирования дают богатый простор для создания различных надстроек, позволяющих «прививать» к Outlook более современные технологии управления временем, чем изначально в него заложенные.

В заключение напомним, что изложенные этапы компьютеризации управления задачами даны для несколько идеализированной ситуации построения системы «с нуля». В реальности у менеджера обычно имеется более или менее сложившийся инструментарий управления временем – органайзер, ежедневник, применение задач в Outlook, и т.п. В таких случаях стратегия оптимизации системы будет более сложной, чем эти условные этапы. Некоторые мысли по осуществлению такого рода изменений содержатся в следующем разделе.

Технология смены рабочих ТМ-решений

При развитии личной системы управления временем, в частности в ходе решения задач ее компьютеризации, часто возникает проблема перехода с одного носителя, одной системы, на другую. Казалось бы, ничего сложного: заводим электронный органайзер, выписываем в него все данные из бумажного, отправляем бумажный в архив.

Реально все несколько сложнее. Как правило системы самоуправления удобно строить описанным выше методом скользящего проектирования, то есть пробуя множество разных вариантов, уточняя структуру системы в ходе ее использования. Такое экспериментирование может быть чрезвычайно увлекательным, но его трудно сочетать с эффективным использованием системы. Например, если вы пробуете сразу несколько разных способов упорядочения задач в органайзере, высока вероятность, что какие-то из задач в этом беспорядке просто потеряются, и вы не вспомните о них в нужное время. Здесь можно вспомнить более общую закономерность: любая система качественно нового уровня (следующей S-кривой, в терминах ТРИЗ), как правило на раннем этапе развития хуже прежней системы, менее эффективно выполняет требуемые функции.

Таким образом возникает вопрос: как не снижать эффективность работы системы в ходе радикальных ее преобразований. Фигурально выражаясь, если вы едете на автомобиле и видите впереди пропасть, вам нужно вырастить автомобилю крылья и пропеллеры, не потеряв при этом в скорости. Ясно, что это достаточно общий вопрос, касающийся любых процессов развития. Мы сформулируем принципы его решения на примере развития личной системы управления задачами, но эти принципы применимы и к решению других задач, в том числе на корпоративном уровне.

Первым шагом в таком переходе может быть осознание необходимости преобразований, ощущение пределов развития, до которых дошла предыдущая система, и выработка понимания – что именно нужно менять, и в какую сторону. Причем такими вопросами стоит задаваться в момент, когда старая система вас полностью устраивает и работает прекрасно. Скорее всего, скоро в ней начнут ощущаться пределы, неадекватность усложняющимся задачам и ситуациям. Желательно чтобы к этому моменту у вас скопилось достаточно мыслей и наработок по новой системе, на которую нужно перейти.

Второй шаг – создание «области пилотного проекта». Например, если вы планируете переход с бумажного органайзера на электронный, можно в качестве такой области выделить те и только те задачи, которые выполняются за компьютером. Это позволит достаточно четко отделить новую систему от старой, ясно различать, что остается под управлением старой системы, а что переходит «в епархию» новой. Область пилотного проекта, естественно, является «местом хаоса» – зоной экспериментирования, апробирования различных возможностей. Таким образом «место хаоса» работает в режиме развития, кристаллизации новых решений из хаоса проб и идей. Старая же система является «местом порядка», работающим в режиме функционирования, обеспечивающего максимальную эффективность.

Третий шаг можно делать, когда в «месте хаоса» окончательно «созрело» новое решение, т.е. завершен или почти завершен этап скользящего проектирования. Например, вы точно определились, каким образом собираетесь управлять задачами в Outlook, апробировав несколько разных способов и на практике (а не в размышлениях) оценив их сравнительное удобство и эффективность. После этого нужно максимально коротким и решительным ударом упразднять старую систему, передавая все ее функции новой. В нашем примере – потрошить бумажный органайзер, переписывая все контакты, дела и заметки в соответствующие разделы Outlook'а.

Возвращаясь к аналогии с автомобилем: чтобы не сбавлять скорость при перестройках, мы запускаем рядом с собой второй автомобиль, над которым проводим эксперименты по выращиванию наилучшей формы крыльев и пропеллеров. В соседнем автомобиле сидит всего один человек и нет никакого груза, поэтому эксперименты осуществлять легче, чем со старым автомобилем. Когда новый автомобиль окончательно сформировался как самолет, и пилот-экспериментатор из него кричит «все готово», можно перепрыгивать в родившийся рядом самолет и перекладывать в него груз. Дальше остается запустить скорость, взлететь, и помахать ручкой безнадежно отставшему старому автомобилю.

Эту схему можно применять к любым процессам развития. Когда все прекрасно и замечательно, нужно выражать недовольство ситуацией и начинать готовиться к переходу с автомобиля на самолет. Ведь внешний мир непрерывно изменяется, и то решение, которое прекрасно сегодня, будет совершенно неадекватным завтра. Поэтому всегда стоит помнить: совершенству – нет пределов!

004 С публикациями, описывающими эти решения, можно познакомиться на сайте www.improvement.ru. Как правило к публикациям прилагаются готовые шаблоны в формате соответствующих систем.
Читайте также:
Архангельский Г.А. «Мобилизация» и «Электрификация» личной работы zip-word 41K
Антон Ходарев

Дерево самомотивации

Версия для печати – zip word 13K
Писать статьи для широкого круга читателей мне не свойственно. Работа финансиста предполагает тишину, которую так любят деньги и очень ограниченный круг читателей узкоспециальных документов. Однако, познакомившись с сайтом improvement.ru и ТМ-сообществом, я предположил, что мой опыт в организации собственного времени и мотивации к этому моих коллег будет интересен.

Как появилась идея дерева

Коротко о себе – я очень ленив и люблю (точнее любил) затягивать решение любых вопросов до последнего момента. Пожив так какое-то время, я постиг на практике один из основных принципов Дао «изменять мир ничего не делая». Почему-то оказалось, что затягивание задач и соответственно частое их неисполнение приводит к тому, что все изменяется само собой, мало того, еще и в нужную тебе сторону. Но об этом в другой раз…

В свое время я прочел книгу Лотара Зайверта «Ваше время – в ваших руках», все понял, осознал собственную лень и неэффективность и…. правильно – ничего не стал делать. Жизнь все расставила на круги своя, когда я заканчивал учиться в вузе и поспорил с моим любимым и уважаемым ректором, что защищу кандидатскую диссертацию не позднее чем через 1 год с момента окончания вуза. И тут, спасибо этому доброму и замечательному во всех отношениях человеку, – он просто рассказал о моих намерениях очень широкому кругу лиц. И выбора у меня просто не осталось, оказаться пустозвоном-колокольчиком не хотелось.

Жизнь была прекрасна – я заканчивал один вуз, через год выпускные во втором, две фирмы на детской, только начинающей набирать толщину шее – упакован я был отлично. Сначала я писал то, что мне нужно сделать в течение дня, на бумаге, и честно пытался все исполнить. Но что-то не шло, где-то кто-то отвлекал, что-то не стыковалось по времени, появлялись новые задачи….

И вот тогда купил первую в жизни сигару (никоим образом не пропаганда курения, сам веду здоровый образ жизни), и начал анализировать свою лень. Через час, пребывая в расслабленном состоянии, поймал мысль, записал, и на трезвую голову утром прочитал. Эта запись корявым почерком хранится у меня до сих пор: «Делать все как ты сам спланировал, подряд и по-пунктам - неинтересно».

Лотерея задач

И вот я попытался начал создавать механизм, в котором мне было бы комфортно работать. Для начала я попробовал внести в мою работу механизмы теории вероятностей – отдавал список дел другу, который диктовал мне что делать, а потом в конце отчетного периода (тогда 3 часа) – принимал отчет о проделанной работе. Но опять выходило что-то не то.

По прошествии некоторого времени я начал применять принцип лотереи – выписывал дела на карточки, тщательно их мешал и потом доставал по одной – что выпало, то и делаем. Опять были проблемы – какая-то получалось рабская лотерея – все работать и работать, а хотелось и с девушкой подружить, и в свежеприобретенную Sony Playstation играть, да мало ли!

И тогда появилась идея включать в рабочие мероприятия еще и прочие приятные дела. Что вытянул – то и делай. Тогда же появилось и «дерево работы». Сказать, что это помогло – ничего не сказать… диссертацию я защитил, вузы закончил, финансовый год без проблем особенных прошел.

Как это выглядит сейчас

В 18.00 ежедневно, кроме выходных, я готовлю список дел, которые необходимо выполнить. В список входят дела, которые мне нужно сделать на работе, плюс несколько дел, входящих в сферу моих нынешних интересов. Средняя продолжительность каждого дела – приблизительно 1 час. (55 минут на дело, 5 на отчет, но об этом чуть позже). В списке 8 дел. Выглядеть он может, например, так:

· Подготовить бюджетную сетку на январь

· Разобраться с принципами вскрышки и сортировки угольного пласта

· Написать вторую часть статьи

· Подготовить финансовую часть бизнес-плана по проекту_1

· Прочитать статью по физической логистике движения сточных масс, сделать выписки

· Принять дела по расчетам с дебиторами…

· Лениться и делать что хочешь.

· Читать Пикуля.

После этого берутся листы формата А4, достается 100 долларовая купюра (ритуал, а как же), и по контуру купюры вырезается 8 фигур. На каждой фигуре пишется задача из вышеприведенного списка.
Далее фигуры складываются в сложный треугольник (т.е. треугольник, у которого оба конца как бы помещены в себя – уже на плоская, а объемная фигура – принципы сборки смотри ниже). Восемь треугольников тщательно мешаются и тасуются, а затем складываются попарно один в другой, как показано на рисунке 2, образуя 4 пары

Рисунок 1-2 Собираем треугольник

Комментарий к рисунку 1,2 – сворачиваем фигуру сначала пополам по контуру пунктирной линии. Далее отворачиваем оба прямоугольника на краях фигуры внутрь, поворачиваем торчащие кончики вокруг фигуры, для получения треугольника.
3. концы треугольника складываются внутрь (друг в друга) – наподобие того, как закрывают картонную коробку, когда нет скотча.

Пара треугольников

Затем полученные фигуры вставляются друг в друга, образуя своеобразное дерево. Дерево устанавливается на какую-либо подставку – и рабочий день закончен.

Завтра утром ты снимаешь с дерево первые два «плода», разворачиваешь их – и знаешь, чем ты будешь заниматься следующие два часа. Причем заниматься серьезно, вдумчиво и ни на что не отвлекаясь. В конце часа в течение 5 минут набрасывается письменное резюме о проделанной работе, анализируются проблемы, уточняется задача. Затем «плоды» складываются, и, в зависимости от статуса задачи (закончена/незакончена) выбрасываются или вкладываются в «дерево завтрашнего дня».

Практика показала, что по-первости основная сложность – телефонные звонки, подчиненные, и прочие времяпоглотители. Для преодоления была принята система мотивации – в случае выполнения запланированной работы по одной задачи менее чем на 80%, стоимость рабочего часа в денежном выражении употреблялась на благие цели (покупались подарки жене, раздавались просящим, опускались в церковную кружку).

Вечером все повторяется заново. Сейчас половина моих сотрудников пользуется такой методологией, а я готовлю их к эксперименту – перемешать деревца разных людей – по одной чужой задаче на человека (готовлю народ к взаимозаменяемости) .

Когда пришел на работу в первый раз в качестве наемного менеджера – народ вокруг был в шоке. Все работают, что-то бегают – а я сижу, читаю книгу (по-моему, это была «Полианна» – оба первые плода выпали приятные). Но через некоторое время (месяца два прошло) – смотрю, еще одно дерево в офисе посадили, потом еще одно…

И на следующее работе так было. Потом я сам «деревья» сажал – иногда насильно, опровергал теорию, что «к свободе палками не загонишь». Но обычно людям ленивым, которые себе приказывать не любят – таким как я был, да и наверное есть – очень даже подходит. Надеюсь, пригодится и вам.

Антон Ходарев
Финансовый директор ТК «Русский уголь».

© Антон Ходарев, январь 2005 г. Контакт: askhodarev@mail.ru. Редактура – Глеб Архангельский, info@improvement.ru
Статья написана специально для Improvement.ru. Адрес документа на сайте: http://www.improvement.ru/zametki/hodarev/
Допускается без дополнительного согласования с автором публикация в бесплатных интернет-изданиях, при сохранении целостности текста, включая настоящее уведомление, и работающих гиперссылок. Публикация в платных интернет-изданиях и бумажных СМИ требует согласования с автором.

Читайте также:
Самопрезентация автора
Андрей Томилин, Привычка побеждать
Глеб Архангельский Реализация решений: система персонального оперативного управления
Оставить свое мнение на этой странице…>>

Мнения читателей материала

Антон Ходарев Дерево самомотивации

7-е Февраля, 200513:34:12
Имя: Читатель
Мнение: respect ;)

7-е Февраля, 200514:38:44
Имя: Тимур
Мнение: Какая классная некомпьютерная фишка! Обязательно попробую.

7-е Февраля, 200517:23:50
Имя: Андрей Томилин
Мнение: Антон,
Спасибо за интересную заметку и новый способ себя перехитрить. Способ действительно новый. Напимер, случайный выбор последовательности выполняемых задач. Еще одно достоинство - возможность сконцентрироваться на одной задаче, чтобы остальные не мозолили глаза в виде длинного списка дел.
Что-то новое придумать в управлении временем очень сложно. У вас, по-моему, получилось.
Отдельное спасибо за подробную инструкцию по сборке треугольника :)

8-е Февраля, 200512:39:15
Имя: Вячеслав
Мнение: Теоретически данный метод звучит достаточно оригинально, но я на 100% уверен, что в реале он не жизнеспособен.
Как насчет встреч их тоже тасовать по воле случая. Это один из моментов, а таких масса.
И еще не жаль времени которое мы с таким трудом экономим, а так тупо тратим на складывание треугольничков.

8-е Февраля, 200515:49:12
Имя: Антон Ходарев
Мнение: Вячеславу:
Уважаемый Вячеслав.
Я очень ценю Ваше мнение и благодарю Вас за то, что Вы конструктивно критикуете мои методы управления временем.
Я был бы Вам очень благодарен, если бы Вы немного расширили свой комментарий по поводу «массы моментов», которые вызвали у Вас сомнение. Видите ли, мне, как и любому автору, очень хочется, чтобы мое детище признали эффективным и дееспособным. Возможно, мне удастся помочь Вам найти полезные стороны этой системы.
Что касается «тасования встреч». К сожалению, мне неизвестно, какую должность Вы занимаете, но я уверен в Вашей осведомленности, что топ-менеджмент может позволить себе избирательность в контактах и четкое планирование во времени. Если на какой-либо день у меня назначены переговоры/селектор/совещание, я просто делаю на этот день 1-2-3-4 треугольника меньше. Что касается срочных встреч и совещаний – я просто откладываю дело на срок совещания.
Касательно «складывания треугольничков» - это мой собственный ритуал, так сказать дань привычке. Некоторые мои коллеги, взявшие на вооружение эту методику, просто складывают записи в конверты или кладут их на стол/в ящик лицевой стороной вниз.
Еще раз благодарю Вас за конструктивную критику.

8-е Февраля, 200516:53:39
Имя: Олег Смирнов
Мнение: Попробовал. Кайф в игре – «а что там дальше»? Не кайф в «безрежимности», сбивает с заведенного распорядка дня. Скажем, привык с утра разгребать дерьмо, а тебе выпало что-нибудь альтернативно-приятное, которое приятно делать «на десерт». Кайф в том, что лотерея годится на послеобедишный час-два, если в офисе. Точно: многое зависит не только от должности, но и от рода деятельности.

Антон, а вот с церковной кружкой вы лихо, лучше для мотивации револьвер с одной пулей, ну понимаете, - не выполнил, покрутил и к виску :)

9-е Февраля, 200507:10:47
Имя: Айбек Бегалин
Мнение: "…И вообще привык, что в каждый данный момент человек должен решать одну проблему. Почему мне и нравилось больше всего работать гражданским врачом на станции "Скорой помощи". Там уж точно -- в каждый конкретный момент проблема только одна. Получил вызов, поехал, не важно, зимой или летом, по асфальтированной улице в центре города или по занесенному снегом проселку в отдаленную деревню. Важно главное: пока не сделал это дело (любой сложности) -- другого не возникнет. Ну, если только по пути не попадется случайно сбитый машиной пешеход или не вынесут к обочине внезапную роженицу.
Сделаешь, что нужно, и до следующего вызова снова свободен. Довез пациента живым до больницы, сдал в приемный покой -- твой долг исполнен. И, в отличие от обычного врача, можешь больше о судьбе больного не заботиться. Если уж только совсем какой-то особенный случай подвернется...
Однако предпочел столь приятную и "спокойную" жизнь сначала хлопотной должности военного врача, а потом и слушателя Дипломатической академии. Ради чего? Следуя принципу: "Всякий человек настойчиво стремится к пределу своей некомпетентности"? Ну вот, ты его, кажется, достиг. …» Василий Звягинцев «Бремя живых» (продолжение цикла романов.«Одиссей покидает Итаку»… и «Дырка для ордена» www.lib.ru)

Хороший метод, Антон! У вас чётко выраженные точки бифуркации – с ожиданием смены качества :), этот эмоциональный момент встречи с новым-случайным – это здорово! Вы в духе Поллианны нашли радость в работе :).

9-е Февраля, 200511:10:30
Имя: Сергей Пархоменко
Мнение: В приложении к некоторым людям с выраженными суточными колебаниями активности (вроде меня) - не слишком эффективно. При выполнении некоторых задач с утра можно повеситься... а ближе к вечеру - так, детская шалость.

Но "дерево", которое указывает, что делать - это круто... Можно ещё в Винамп загонять записи с диктофона, чтобы раз в час компьютер говорил "Человек! У тебя сейчас новая миссия - проект Х" :)

9-е Февраля, 200513:08:29
Имя: Сергей Смахтин
Мнение: Антон, спасибо, метод очень интересный. Нет необходимости тупо созерцая страничку ежедневника мучительно принимать решение: чем именно сейчас заняться и как потом доделать все оставшееся. Просто делаешь то, что выпало "на кубиках судьбы". В общем, как уже правильно заметил Андрей Томилин, еще один способ... Антон, а на эмблеме "Русского угля" Ваши треугольнички нарисованы??? Это уже философия компании???

9-е Февраля, 200515:47:46
Имя: Юлия Александровна
Мнение:
Уважаемый Антон Сергеевич, уверена, что в Ваших успехах, обоснованных применением нового метода, нельзя не упомянуть Вашу железную силу волю и молость Божью.
А защитить диссертацию в короткие сроки помогают несколько другие факторы, думаю об этом следующая статья. Тем неменнее, практика критерий истины и, если это действительно помогает в работе, то это еще войдет в учебники по Тайм-менеджменту. Единственное, хотелось, что бы там появились комментарии по применению этого метода в бизнесе, когда свой день как бы не планировал, а Клиент всегда прав.

9-е Февраля, 200517:06:14
Имя: Стас 2
Мнение: Спасибо за статью!
Метод пригоден в любом случае, т.к. после парочки недель плотного ведения хронометража задачи разделяются на периодические (контроль автоматики) и проектные (творческое выполнение). От планируемого времени дня вычитается время периодических (контроля), а оставшееся время отводится на "ёлочку".

10-е Февраля, 200505:57:37
Имя: Артур
Мнение: Не просто хорошо, а прекрасно! Немедленно поделюсь со своими близкими, также явно страдающими от проблем ТМ.

11-е Февраля, 200501:33:45
Имя: Н.М.
Мнение: Как ни странно,но в у некоторых православных святых,или старцев(также,как и святые имеют дар прозорливости,но только может быть в меньшей степени,или очень часто это будущие святые) есть такое наставление:
Если ты не знаешь как поступить,и у тебя нет возможности разрешить свои сомнения с своим духовником,то рекомендуется вытащить жребий после кратких молитв, но с одним условием,
выпавший жребий обязательно исполняется
как Воля самого Бога.
Так,что возможно Ваши успехи отнюдь не случайны.Как опять утверждают старцы,
Богу угодно,когда человек умеет жить не по своей воле, а в Вашем варианте такие элементы действительно есть.
Ну а насчет того,как быть со срочными делами,во всем должен быть здравый смысл, я не думаю, что Богу будет угодно,если Вы из множества своих дел
начнете тащить треугольники ,что Вам делать читать книгу,или спасать утопающего,или хотя бы просто накормить
голодного,или подать стакан жаждущему.
Просто в виде треугольника,- а это и есть жребий Вы сами себе над собой посадили начальника,или старшего хорошего друга,авторитету которого бесконечно доверяете и беспрекословно выполняете его рекомендации.
Во всяком случае,кто совсем не умеет организовывать себя,свое рабочее время,-
очень даже можно попробовать.
Тем более есть и в народе подтверждение,- загад не бывает богат.
Т.е. накануне Вы не загадываете, что конкретно будете делать, а только предполагаете чем можно и нужно заняться. А утром получив конкретное
поручение по своим намерениям в виде вытащенного жребия, или отложив все выполняете срочное не терпящее отлагательств дело.
Что-то в этом есть.Успехов Вам дерзающие.

11-е Февраля, 200512:43:24
Имя: Любовь
Мнение: Идея интересная! А еще мне очень интересно, что Вы делаете с непредвиденными ситуациями, например у меня часто такое бывает. Иногда, например, приезжают совершенно неожиданно люди отказать во встречи, которым не могу, от них будет зависть (в своем роде) мой бизнес. И в таком случае останется несколько треугольников, до которых не дошла очередь. Что делать с ними? Оставить на следующий день? Мне просто очень интересны детали, т.е. на сколько Ваша стратегия гибкая.

Глеб Архангельский

Корпоративный стандарт организации времени персонала

Версия для печати – zip word 14K
Фрагмент из книги «Организация времени: от личной эффективности к развитию фирмы»
В одной из своих последних работ гуру менеджмента Питер Друкер замечает: в XX веке менеджмент в совершенстве овладел искусством повышения эффективности физического труда. Задача менеджмента в XXI веке – научиться управлять эффективностью управленческого и творческого труда.

Отчасти эту задачу решает тайм-менеджмент (управление временем, организация времени). Но лишь отчасти. Проблема в том, что классические технологии управления личным временем разрабатывались для свободного применения людьми, уже мотивированными на повышение личной эффективности. Классические пособия по тайм-менеджменту не содержат информации о том, как оптимально «встроить» предлагаемые методы в систему управления фирмой, далеко не все сотрудники которой имеют четкие жизненные цели и мотивацию на их достижение с помощью инструментов управления временем.

Конечно, можно ограничиться проведением тайм-менеджерского тренинга: кто захочет внедрить ТМ-методы в своей личной работе – тот внедрит. Но разве способность сотрудника укладываться в сроки, выделять время на приоритетные задачи, грамотно управлять рабочей нагрузкой – это только его личное дело?

Регламент или органайзер?

Итак, личной эффективностью сотрудников нужно управлять. Сущность любого управления и координации – создание предсказуемости с помощью некоторых правил, стандартов, планов, целей, и т.д.

Когда мы говорим о «встраивании» тайм-менеджмента в систему управления фирмой, мы неминуемо приходим к вопросу о тех или иных корпоративных стандартах, как бы они ни назывались – правилами, должностными инструкциями, регламентами, и т.п.

При этом корпоративный ТМ-стандарт может воплощаться как в формальных регламентах – например, разрабатываемых в рамках системы менеджмента качества по стандартам ISO, включаемых в виде «системы персональных сбалансированных показателей для такой-то должности» в корпоративный Balanced Scorecard, так и в любых инструментах организации деятельности.

Например, на тайм-менеджерском семинаре сотрудники некоммерческой организации, занимающейся реализацией международных программ и проектов, таким образом «стандартизировали» эффективный способ командной работы с госорганами. Было решено завести на видном месте большой лист ватмана, на который каждый сотрудник, собирающийся с серьезной задачей в какой-либо комитет или министерство, прикреплял стикер с соответствующим «извещением» для остальных. Его коллеги могли добавлять стикеры «осведомись пожалуйста у Иванова из соседнего отдела о том-то», «забери у Петрова для меня такие-то документы», и т.п. Таким образом удалось существенно сократить расходы времени на поездки, эффективно ввести в командную работу новое правило, не создавая при этом никакого формального регламента. По всей видимости, именно к таким «материальным» воплощениям стандартов стоит стремиться как к идеалу, требующему меньше всего усилий на освоение сотрудниками.

Если деятельность фирмы достаточно хорошо «электрифицирована», могут быть чрезвычайно полезны готовые текстовые блоки и формы в соответствующих программах. Например, в Outlook можно настраивать пользовательские формы представления задач, включая в них необходимые при постановке задачи поля. Такая форма, появляясь перед менеджером при постановке задачи для подчиненного, сама «напомнит», какие значимые параметры задачи необходимо указать. Другой пример – популярная почтовая программа The Bat, которую во многих организациях из соображений безопасности предпочитают Outlook’у, позволяет для каждой папки настроить шаблоны, используемые при ответе, пересылке письма, и т.п. Таким образом, например, для папки «Присылаемые резюме», в которую автоматически сортируется почта с адреса job@yourcompany.com, в шаблон Reply можно внести готовый текст стандартного ответа, который будет автоматически подставляться при ответе на письма из этой папки и в котором достаточно будет вносить небольшие добавления, например, имя кандидата на должность.

Структура ТМ-стандартов

Независимо от того, будет ли стандарт воплощаться в регламентах, органайзерах, плакатах с призывами – важно обеспечить его системность. Этому поможет следующая классификация:

Личный (персональный) тайм-менеджмент. Соответствующий раздел стандарта указывает, с помощью каких методов, инструментов, приемов сотрудник должен организовывать свою работу. Наиболее тонким вопросом в формулировании таких стандартов является соблюдение баланса между свободой и принуждением, корпоративное вмешательство в те и только те аспекты техники личной работы сотрудника, которые значимы для эффективности фирмы.

Достаточно простой и наглядный пример – «политика чистых столов». Как правило, здесь можно наблюдать две крайности: полная нерегламентированность, либо полная регламентированность («пришел генеральный, у кого на столах беспорядок – сгреб все документы к себе, выпрашивай потом у него»). Более разумным представляется подход, при котором корпоративный ТМ-стандарт регулирует этот вопрос не из абстрактной «любви к порядку», но из рациональных соображений. Например, стандарт может указывать, какие сотрудники в силу частых командировок, когда их заменяют коллеги, обязаны содержать свой рабочий стол и документы в порядке, и по какой общеизвестной системе должен строиться этот порядок; а какие сотрудники в силу специфики их функций в компании этими правилами не связаны и имеют право сохранять на рабочих столах творческий хаос, более стимулирующий к эффективной работе людей определенных психотипов.

Командный тайм-менеджмент. Этот раздел стандарта содержит правила «тайм-менеджерского» взаимодействия «по горизонтали», между не подчиненными друг другу сотрудниками. Это наиболее значимая область для корпоративного стандарта, поскольку именно вопросы взаимоотношения сотрудников, согласования индивидуальных целей, планов и приоритетов, в условиях неизбежных функциональных и личностных конфликтов, требуют корпоративного централизованного регулирования.

Приведем небольшой пример, в котором говорится о взаимодействии «по вертикали», но примененный прием может быть с таким же успехом задействован в «горизонтальных» взаимоотношениях. Активный участник тайм-менеджерского сообщества Олег Смирнов, руководитель Технологического бюро Корпорации Парус, делится опытом борьбы с одним из самых неприятных поглотителей времени менеджера – внешними прерываниями, непроизводительными переключениями внимания. Вот как устроен один из стандартов коммуникации, введенный им в своем подразделении. «Все неоперативные вопросы сотрудников Технологического бюро я получаю по электронной почте. Отвечаю разом на утренней планерке. Помимо ликвидации прерываний это дает более точную формулировку вопросов. При этом запрос подчиненного обязательно должен содержать еще и предложение по решению задачи, что экономит мое время и помогает профессионально расти подчиненному».

Корпоративный тайм-менеджмент. Стандарт в этом разделе регулирует отношения «по вертикали», причем как от начальника к подчиненному, так и в обратную сторону. Причем направление «снизу вверх» здесь представляется наиболее интересным. Для того, чтобы «построить» подчиненных оптимальным образом, у руководителя есть все необходимые инструменты; а вот предложить руководителю новые схемы его деятельности, которые могут повысить эффективность подразделения, подчиненному бывает не так просто.

Пример автор позволит себе привести из собственной практики. При управлении командой проекта Improvement.ru на определенном этапе его развития достаточно остро возник вопрос о формате отдачи распоряжений по новым публикациям. Поскольку автор по психологическому типу не склонен к порядку (ENTP по MBTI), регулярно случались ситуации типа «Забыл указать раздел для публикации, положили не туда, потом долго исправляли». Пришлось ввести достаточно жесткий стандарт, перечисляющий основные параметры, которые редактор сайта должен указать для каждой новой публикации. Сначала, следует признаться, это сильно «напрягало». Но смириться с новой, «стандартизированной» формой работы помогла простая мысль: «эффективность моих сотрудников – это в конечном итоге эффективность моего бизнеса, выигрыш от нового стандарта вполне окупает некоторые неудобства для меня, связанные с его применением». Проблема в том, что далеко не для всех менеджеров эффективность их подчиненных и их подразделений настолько прямо влияет на их собственный успех, как в случае собственника небольшой компании. Поэтому необходимы дополнительные средства корпоративного регулирования, позволяющие подчиненному время от времени говорить начальнику «Борис, ты не прав!».

Невидимые резервы эффективности

В заключение рассмотрим еще один важный аспект корпоративных стандартов, напрямую относящийся к организации деятельности сотрудников и их взаимодействия. Это вопрос о стандартизации языка.

Часто ли вам приходится слышать от коллег на вопрос «к какому сроку» ответ «как можно скорее»? Дает ли вам такой ответ удобоваримую информацию для того, чтобы «встроить» задачу коллеги в ваши личные планы?

Сталкивались ли вы с обидами или гневными разносами типа «Я во вторник распорядился сделать это срочно, а вы мне приносите только в четверг»? Не приходилось ли вам бубнить в оправдание что-то маловразумительное типа «но ведь неделю назад под «срочно» вы подразумевали дня два-три»? Или, может быть, распекали как раз вы, а оправдывался ваш подчиненный?

Приходилось ли вам читать записку о сделанном вам телефонном звонке, и мучительно пытаться из нее понять, о чем же собственно шла речь? Проваливать встречу из-за того, что вы имели в виду как само собой разумеющийся один вход, а контрагент – другой? И наконец, пытаться разобраться в бумагах и планах сотрудника, которого вам пришлось подменить, либо – со скрипом пытаться ввести нового сотрудника в курс дел, которыми занимался старый?

Все это – примеры отсутствия у менеджеров даже одной фирмы важнейшей вещи – общего языка. Ни один специалист, ни один рабочий не будет говорить со своим коллегой о работе на обыденном, общечеловеческом языке. У них обязательно есть свой язык, со своим словарем, со своими устойчивыми конструкциями и оборотами, благодаря которому в профессиональных вопросах они понимают друг друга однозначно, без всяких разночтений и недоумений. Между тем менеджмент, которому как отдельной профессии перевалило как минимум за полвека, еще не имеет однозначного и четкого профессионального языка даже в рамках одной фирмы. Безусловно, есть много «местных диалектов», более или менее выполняющих такую роль, но как правило они привязаны к конкретике деятельности, к ее содержанию, которое может быть индивидуальным для каждого подразделения или даже отдельного специалиста. А вот вопросы организации деятельности, которые как раз требуют взаимодействия разных менеджеров и подразделений, такой общепонятной и однозначно толкуемой лексики, как правило, не имеет.

Здесь стоит сделать важное уточнение: дела обстоят лучше в той области, которая связана с корпоративной организацией труда. Например, если в фирме внедрено проектное управление, менеджеры имеют достаточно ясный общий язык для организации взаимодействия. Но нас в данный момент интересует именно личная работа, и вот здесь дело обстоит гораздо хуже, поскольку TMBOK’а, Time Management Body of Knowledge, еще не существует. Приходится в рамках фирмы создавать его самостоятельно.

Например, на конференции «Тайм-менеджмент: от личной эффективности к развитию бизнеса» в апреле 2003 г. Николай Павленко, управляющий партнер компании Георг-консалтинг, в докладе о системе корпоративного тайм-менеджмента приводил такие примеры из практики своей фирмы. «Сегодня – означает «сегодня до 18:00»; «В течение недели – означает «работа должна быть представлена до 15:00 пятницы», и т.п. Такой «тайм-менеджерский словарь» позволяет избежать многих проблем, особенно в интеллектуальном, высокотехнологичном бизнесе, когда счет может идти на дни и часы.

Также достойны внимания упомянутые в этом докладе принципы нормирования объемов документов с точки зрения их «воспринимаемости» человеком. Например, «записка» – не более 1 стр., «отчет» – не более 3 стр., обязательно деление на 3-5 разделов, и т.п. При этом применяются «армейские» числа – 3, 5, 7, 12, за долгую историю человечества прекрасно зарекомендовавшие себя при структурировании любых сложных систем.

Еще один аналогичный пример – из стандарта, разработанного в ходе корпоративного ТМ-проекта автора статьи в одном из уральских банков. Формулировка – руководителя проекта со стороны заказчика:

«Принцип единичности информации. В каждом сообщении должна быть одна мысль, недопустимо составление сообщений, проведение совещаний, и т.д., по широкому спектру вопросов. Один вопрос легче решать, передавать, анализировать. Помогает концентрироваться, и решать вопрос, а не трепаться».

В заключение – дадим общий принцип, который поможет читателю самостоятельно мыслить в намеченном направлении. П. М. Керженцев в своей «Борьбе за время» одним из важных источников знаний по научной организации труда называет армию. Если читатель абстрагируется от неэффективности российской армии в ее современном состоянии, он скорее всего согласится с разумностью такого подхода. Действительно, в военное дело (в частности соответствующую «организацию труда») человечество всегда вкладывало лучшие силы и мозги, поэтому там есть что позаимствовать менеджеру. Кстати, один из «отцов» научного менеджмента, Гаррингтон Эмерсон, в своих знаменитых «Двенадцати принципах производительности» в качестве примера идеальной организации труда подробно описывает одну из военных кампаний Бисмарка, проведенную с немецкой педантичностью и точнейшим предварительным расчетом.

В силу такой прогрессивности военных в некоторых вопросах, у них есть чему поучиться. И если общие схемы военного управления в бизнесе применимы далеко не всегда, в силу некоторых фундаментальных экономических отличий армии от фирмы, то в вопросах эффективной коммуникации военные достаточно сильны. Впервые автор обратил на это внимание на одном из своих открытых семинаров. В блоке, связанном с эффективностью коммуникации, один из участников (директор круинговой компании, бывший капитан дальнего плавания) сказал: «А у нас на флоте все, о чем вы говорите, уже давно есть. Все действия очень сильно регламентированы и стандартизированы, в частности – коммуникация. Абсолютное большинство сообщений передается в четко установленном формате, во избежание любых недопониманий».

Конечно, армейские аналогии, возникающие в теме стандартизации коммуникации, могут вызывать сознательный или подсознательный вопрос «А стоит ли так ограничивать и стеснять свою свободу этой регламентацией?» Ответ на это прост: стесняя свою свободу в одном, мы добиваемся более высокой свободы в другом, а именно в получении результатов.

Если воду преградить плотиной, вы ограничите ее свободу двигаться вширь, но создадите ей свободу двигаться вверх. Чтобы достигнуть свободы в более важном, бывает нужно отказаться от свободы в менее важном.

Автор – консультант по управлению временем, создатель интернет-проекта Improvement.ru, координатор Тайм-менеджерского сообщества.

Статья, ставшая основой приведенного отрывка из IV части книги, «ТМ-бацилла: корпоративное применение», публиковалась в журнале «Управление персоналом» в 2003 г.

Корпоративный ТМ: как организовать время сотрудника в рамках всей фирмы

Компания, 29.11.2004.
Автор: Алла Богданова

Корпоративный тайм-менеджмент – это оптимизация времени всех сотрудников компании. В конечном итоге использование принципов ТМ на практике должно привести к повышению эффективности деятельности всей организации. Как добиться того, чтобы работники начали относиться ко времени по-новому?

Сотрудники одной российской компании имеют полное право, не читая, удалить полученное по электронной почте письмо генерального директора, если поле «Тема» не заполнено. В другой фирме сотрудники не имеют права отвлекать человека, на столе которого стоит красный флажок – он обозначает крайнюю степень занятости хозяина. Все это не новые методы борьбы с производственным стрессом, а правила корпоративного тайм-менеджмента (КТМ).

Основное отличие корпоративного управления временем от обычного ТМ, инструментами которого уже несколько лет пытаются овладеть продвинутые менеджеры, в централизации его внедрения и обязательности. Централизация позволяет выработать единую понятийную систему, а обязательность не даст «отдельным элементам» нарушить принципы «новой жизни». «Например, в одной юридической компании, помимо дедлайна (срок сдачи проекта клиенту), было введено понятие redline, что означало крайний срок сдачи проекта внутри компании», – рассказывает Глеб Архангельский, гендиректор компании «Организация Времени». По мнению других консультантов, отличие корпоративного ТМ от персонального заключается во времени внедрения изменений, длительности обучения (не все методики персонального ТМ можно успешно применять в компании) и способе контроля расходования времени. «Если в организации контроль существует как некоторая выделенная, внешняя для человека функция, то в персональном ТМ самоконтроль – это внутренняя функция», – говорит консультант «ЭКОПСИ Консалтинг» Майя Колосницына.

«…По новому стилю»

Как всегда, когда речь идет о приобретении новых навыков, эффективность использования которых не очевидна с первого взгляда, при внедрении принципов КТМ не обойтись без жесткого контроля, позволяющего осуществить задуманное и не бросать «самоучитель» на полпути. «Если инициатива исходит от гендиректора или собственника, в компании начинаются серьезные перемены: пишутся регламенты, должностные инструкции, вводится разграничение полномочий и ответственности, шире применяется делегирование, – делится своими наблюдениями тренер-консультант группы компаний «Международный институт менеджмента» Михаил Рыбаков. – Если же инициатива идет от рядового сотрудника, а в системе принято неуважительно относиться ко времени, то через какое-то время его попытки самоорганизоваться разбиваются о стену непонимания коллег».

При успешно внедренной системе корпоративного ТМ события в компании становятся планируемыми и предсказуемыми. «Все находятся в едином информационном и временном пространстве, – рассказывает о внедрении в своей компании процедур КТМ Александр Мондрус, управляющий MC-Bauchemie-Russia (производитель сухих строительных смесей под маркой «Плитонит»). – Так предложение «совещание начинается в 17:00» означает, что в 17:00 мы не собираемся и рассаживаемся, а начинаем совещание, на котором уже присутствуют все».

Наиболее ощутимую пользу может принести КТМ подразделениям продаж. Здесь логика проста: чем больше клиентов убедит менеджер по продажам, тем выше доход фирмы. За счет внедрения ТМ в отделе продаж одной из тренинговых компаний удалось увеличить продуктивность работы менеджеров в 2 – 3 раза, что, естественно, сказалось на доходах. Если раньше у менеджеров было максимум 30 – 40 контактов в день (при этом они были заняты в течение всего рабочего времени), то после внедрения технологии ТМ этот показатель вырос до 120 – 150 контактов. «За два месяца убыточную (в течение полугода) компанию вывели на положительный уровень рентабельности», – говорит консультант по ТМ учебного центра SRC Александр Горбачев. В другой фирме часть утренних звонков клиентов «терялась» – на них просто некому было отвечать: кто-то из менеджеров на переговорах, кто-то опаздывает (а секретарь компании недостаточно компетентен для общения с клиентами), у потенциальных заказчиков рабочий день может начинаться на час раньше. Введение обязательного дежурства – присутствия в офисе по графику одного из менеджеров с 8:45 утра – позволило оперативно отвечать на вопросы и тем самым «удерживать» потенциальных клиентов.

С другой стороны, далеко не все профессии «подвластны» стандартизации рабочего времени. Например, введение правила присутствия на рабочем месте «с 9 до 18» вряд ли подойдет представителям творческих специальностей, хотя для секретаря оно просто необходимо. Если принятое в компании правило рекомендует первые полтора часа работы потратить на решение приоритетных задач и только потом проверить почту, накопившуюся за вечер и раннее утро, то, например, менеджер по работе с клиентами рекламного агентства рискует потратить эти полтора часа на выполнение задачи без учета полуночных поправок клиента. А значит, потеряет время, которое пытался спасти.

С введением жестких временных рамок и ограничений больше всего не повезет тем, чей индивидуальный режим работы и скорость принятия решений (в ту или иную сторону) отличается от среднестатистического по компании. То, что решения будут приниматься в определенный «законом» срок, еще не значит, что будет найдено наиболее эффективное решение. «В конце концов, требуемый результат – достижение бизнес-целей, а не люди, быстро решающие задачи», – говорит партнер центра организационного развития s2b Consulting Иван Сафронов.Другой тонкий вопрос, как соблюсти баланс свободы и принуждения при формулировании стандартов? Если руководство вводит один из методов контроля времени, а сотрудники не заинтересованы в нем и рассматривают нововведение как покушение на личную свободу, возможно мощное сопротивление коллектива вплоть до увольнений. По словам консультанта питерской «Первой тренинговой компании» (консультирование и тренинги по ТМ) Светланы Поповой, изменения всегда дискомфортны, привычки сильны, а сопротивление нововведениям неизбежно. Если вводить стандарты по принципу «все и сразу», можно добиться обратного эффекта. «Я знаю несколько примеров, когда в России топорно внедряли ТМ и в одном случае развалили отдел, а в другом – потеряли ключевую фигуру, что привело к полугодовому провалу продаж», – говорит Александр Горбачев.

В одной из консалтинговых компаний были введены тайм-шиты – описание всех работ, выполняемых сотрудником каждые 15 минут. В качестве стимула использовали «кнут» – при отсутствии заполненных и подписанных начальством тайм-шитов даже у нескольких сотрудников зарплата за прошедший месяц не выдавалась всему офису. В результате за три дня до выдачи зарплаты работа офиса останавливалась: сотрудники заполняли тайм-шиты за прошедший месяц.Подобные случаи из практики компаний способствуют формированию противников внедрения КТМ. «Освоение искусства управления временем – самодостаточная деятельность. Она не помогает в реальной работе, скорее даже отвлекает от нее, – считает гендиректор компании «ММ Класс» (консультирование в области управления персоналом) Марина Мелия. – Безусловно, когда ты очень устал, и нужно отвлечься от проблем, то иногда можно заняться и этим. Но в целом это фиктивно-демонстративный продукт».

Как понравиться всем

В екатеринбургском «Банке 24.ру» главным принципом внедрения корпоративного ТМ является желание сотрудников эффективно использовать свое время. Тем не менее навыки управления временем оцениваются в ходе аттестации сотрудников наряду с их профессиональным опытом. «Сотруднику, не владеющему ТМ, трудно влиться в коллектив, так как получается, что этот человек живет по собственному графику, отличающемуся от принятого у нас», – говорит заместитель председателя правления банка Борис Дьяконов.

Для предотвращения и преодоления сопротивления сотрудников Глеб Архангельский рекомендует руководителям начинать процесс овладения методиками ТМ с себя. Так, Александр Мондрус, прочитав статью о ТМ, сначала решил сам опробовать методику. После полутора месяцев индивидуального консультирования оценил рост личной производительности в 30% и решил предложить своим подчиненным пройти курс обучения искусству управления временем.

«Основным принципом в деле обучения ТМ стал добровольный подход, – говорит Глеб Архангельский. – Нам было предложено сделать презентацию своей программы для топ-менеджеров, которые сами должны были решать, готовы ли они ее пройти за собственные деньги». По результатам презентации программу прошли 12 менеджеров из 16.

«Закрепление правил ТМ в качестве обязательных, конечно, вызвало некоторое сопротивление, – говорит Александр Мондрус. – Многие коллеги были уверены, что способны сами решить все вопросы. Однако по мере увеличения темпа работы и уровня нагрузки, времени стало не хватать. Поскольку ранее человек отверг помощь в виде возможности научиться управлять временем, жаловаться на его нехватку ему было как-то не с руки. Я и другие руководители требовали исполнения задачи в срок. Так преодолевалось сопротивление».

При внедрении КТМ обычно прослеживается движение от ненасильственных методов к насильственным. «Сначала людей надо мотивировать и научить пользоваться ТМ. После того, как что-то в их сознании «проросло», можно начинать формализацию и закрепление правил, – говорит Глеб Архангельский. – Если же не «прорастает», значит, у сотрудников нет ярко выраженной мотивации повышать эффективность своего труда, и нужно сначала задуматься над решением этой проблемы».

Например, руководитель IT-отдела производственной компании начал внедрение ТМ с того, что каждый день отмечал на графике, сколько времени уходит у его подчиненных на решение плановых вопросов, а сколько – на авральное выполнение задач. Оказалось, что на аврал приходится 80%. Такой яркий показатель стал хорошим стимулом для организации тайм-менеджмента с целью снижения доли авральных заданий до 20%. Уже в течение первого месяца внедрения ТМ показатель «план/аврал» силами самих сотрудников удалось довести до соотношения 50/50.

От лирики к физике через арифметику

Самое трудное в КТМ – оценить степень его влияния на оборот и прибыльность компании. Переложить сэкономленное сотрудниками время на показатели полученной прибыли практически невозможно, и мало кто берется сделать это.«К сожалению, на территории СНГ о подобных опытах нам неизвестно, – говорит Александр Макаров из SRC. – Наши клиенты отмечают, как правило, повышение производительности менеджеров, их стрессоустойчивость, улучшение управляемости подразделений и даже повышение качества личной жизни. Эти косвенные факторы, наверное, могут влиять на увеличение оборота и прибыльности компании при условии, что остальные решения менеджмента – маркетинговые, финансовые и т.д. адекватны текущей рыночной ситуации».

Глеб Архангельский предлагает несколько способов измерения эффективности корпоративного ТМ. Один из них – найти временной показатель, ключевой для всех сотрудников: например, время тестирования нового продукта. В московской ИТ-компании оно сократилось на 40% (с 10 до 6 дней). Это значит, что почти в два раза быстрее продукт представляется клиенту, раньше приносит доход, а у компании освобождается время для тестирования и, следовательно, продаж большего количества продуктов. В свою очередь это приводит к повышению прибыли примерно на 60%. Еще один вариант: высвобожденное время можно использовать для выполнения приоритетных задач. Например, за счет сокращения периода оформления документов у подразделения появляется больше возможностей для непосредственного общения с клиентами. Однако выделить ключевой показатель не всегда возможно. Кроме того, он не позволяет составить полной картины результатов внедрения КТМ.

Эффективность ТМ в группе компаний MC-Bauchemie-Russia измерялась только на первом этапе внедрения. Тогда в расчет брали соотношение дел, которые были выполнены за день, и тех, что были запланированы на это время и не реализованы, а также количество дел, завершенных в запланированный срок.

В группе предприятий «Омский бекон» впервые был применен разработанный консультантами компании «Организация Времени» метод комплексной оценки результатов ТМ – ТМ-диагностика с построением так называемого ТМ-профиля. Для этого выделили несколько критериев оценки выполнения в компании задач после внедрения корпоративного ТМ: легкость и контролируемость исполнения, системность, гибкость, целеориентированность и т.д. По результатам анкетирования сотрудников была построена диаграмма, на которой легко определить оси (критерии работы компании), по которым ТМ-программа позволила (либо не позволила) достичь серьезных результатов.

Например, ТМ-профиль, построенный позже в «Банке 24.ру» выявил, что больше всего в тот момент страдала своевременность выполнения задач, требовавших взаимодействия смежных подразделений.Однако какими бы значимыми ни были отдельные результаты внедрения корпоративного ТМ, необходимо соотнести с ними временные и финансовые затраты на освоение в рабочее время правил ТМ в масштабах целой компании или подразделения.

Глеб Архангельский приводит еще один пример. Топ-менеджер одной из московских компаний потратил на проект индивидуального ТМ-консультирования 12 часов (шесть встреч) и $1200 (по $100 за час). Только благодаря налаживанию системы контроля задач (разработка для секретаря регламента контроля, настройка Outlook и использование во время совещаний и в нерабочее время диктофона для постановки задач) было высвобождено около 30 – 60 минут в день за счет перекладывания рутинных функций контроля на секретаря.

«Таким образом, в отношении времени срок окупаемости проекта составил один месяц, а дальше пошла чистая прибыль – минимум в 10 часов в месяц», – комментирует Архангельский. А что касается денег, если предположить, что руководитель зарабатывает $10 000 в месяц и работает по десять часов в день, его час стоит около $50. То есть финансовые затраты на проект окупились через 2,5 месяца, дальше пошла чистая прибыль – $500 в месяц.

«В этой оценке не были учтены другие результаты, кроме самого легко измеримого (делегирование рутины контроля). Не бралась в расчет нематериальная польза (повышение уверенности в подконтрольности деятельности, снижение стрессовости работы), оценка стоимости времени топ-менеджера взята минимальная, по зарплате, а не по вкладу в прибыль компании. Но даже без учета всех этих факторов, у ТМ-проекта вполне нормальные параметры окупаемости», – говорит Глеб Архангельский.

Далеко не все затраты на ТМ окупаются так стремительно. В компании Александра Мондруса сейчас интересуются идеей внедрения корпоративной системы хронометража на базе Outlook и Excel. «Однако пока мы только думаем об этом, – говорит Мондрус, – потому что затраты на внедрение на сегодняшний момент нам кажутся выше эффекта, который эта система может принести».

Источник: http://www.ko.ru/document.asp?d_no=10820&p=1

Подробнее о корпоративном тайм-менеджменте читайте книгу Глеба Архангельского «Организация времени: от личной эффективности к развитию фирмы», в которой впервые сформулированы границы этой области менеджмента и даны основные инструменты внедрения «ТМ-бациллы» в компании.
Введение в организацию времени

Зачем, собственно говоря, мне все это нужно?
Большая часть нашей жизни уходит на ошибки и дурные поступки; значительная часть протекает в бездействии, и почти всегда вся жизнь в том, что мы делаем не то, что надо.

Луций Анней Сенека

Самый простой ответ на вопрос «Зачем мне это нужно», наверно, заключается в том, что Ваше время – это одна из важнейших необходимых составляющих Вашей жизни. Что значит «необходимых»? Скажем, без мармелада можно прожить, а без воды и воздуха – невозможно. Так вот время – как воздух. Пока его много, качество его расходования не замечаешь и не ценишь. А когда воздуха начинает не хватать – становится мучительно больно за то, что когда-то его бездумно тратил...

Начнем с меркантильного. Во сколько Вы оцениваете час своего времени? (в рублях, у.е., монгольских тугриках – неважно). Сколько процентов Вашего времени тратится, по Вашему мнению, эффективно, а сколько – так себе? А сколько вообще впустую?

Эти вопросы – далеко не плод праздного любопытства. Попытайтесь выразить в денежных единицах ущерб от такой ситуации: землекоп дядя Ваня по некоторым причинам личного характера потерял один час рабочего времени. Прикинули? Отлично. Движемся дальше: от часового простоя землекопа с лопатой перейдем к часовому простою экскаваторщика с экскаватором. Улавливаете разницу? Согласитесь, по карману владельца фирмы потеря одного часа во второй ситуации ударила значительно сильнее, чем в первой.

А теперь попробуйте оценить стоимость потерянного часа вашего времени (не будем пока уточнять, по чьему карману ударит эта потеря). Учтем образование, опыт работы – это капитал, накопленный в прошлом, и чем его больше, тем ваш час дороже. Учтем и перспективы: сколько вы еще можете сделать для себя, для семьи, для всех, кто вам дорог. Чем больше этих возможностей, тем обиднее за каждый час, потраченный впустую.

Между тем, часов этих не так уж много. Причем, что самое печальное, в отличие от денежных потерь потери времени не возобновляемы.
Все вышесказанное – преимущественно для тех, кто еще не забеспокоился о состоянии своего бюджета времени. Надеемся, что существование и актуальность проблемы организации времени стали более заметны. Но есть и другое состояние: проблема уже ощущается (какое там ощущается! телефоны кипят, сроки поджимают, голова пухнет от информации... эх, кабы в сутках было 48 часов, а не 24...) Да, так вот проблема ощущается, но на нее давно махнули рукой – ничего тут сделать невозможно, работа такая, да и вообще – что тут еще можно улучшить, и так минуты лишней ни на что не выкроить.

Смеем вас уверить – это глубокое заблуждение. Нет такого процесса, который нельзя было бы усовершенствовать! Накоплено немало способов организации времени, и кто сказал, что вы уже успели безуспешно попробовать именно те, которые вам наиболее подходят по складу характера и роду занятий? Следует сразу заметить, что большинство популярных сейчас импортных методик организации времени расчитаны на довольно определенный тип личности: упорядоченный, аналитичный, итд (что-то стремящееся к ISTJ, в терминологии Myers-Briggs Type Indicator). Такое положение далеко не является нормальным и создает очень вредное предубеждение: что есть люди предрасположенные к организации собственного времени, а есть непредрасположенные.

Непонятно только, чем хаотичные, спонтанные люди хуже других, почему свое время они должны ценить меньше, чем другие, и почему им не следует прикладывать усилий к организации собственного времени. Другое дело, что методы этой организации должны быть иными, более соответствующими их складу характера. Разработка способов организации времени для таких людей – чрезвычайно интересная область исследований.

Хочется отметить одно важное качество занятий организацией времени. В отличие от ситуации с вложениями денег, достаточно трудно найти такую область, в которой вложенные расходы времени в качестве отдачи дают время. Они могут дать деньги, какие-то другие материальные или духовные блага – но крайне редко возвращают назад именно то, что было вложено – драгоценное время. Так вот, научная организация труда, организация времени – это как раз те редкие области знания, в которых вложенное время окупается прибылью времени же – помимо всех прочих прибылей. Надеемся, что и время, потраченное на знакомство с предложенными на этом сайте материалами не окажется потраченным впустую, более того – вернется вам сторицею.

Архангельский Г.А. Сент. 2000

Оставить свое мнение на этой странице…>>

Мнения читателей материала

Введение в организацию времени

13-е Мая, 18:48:26
Имя: Елена
Мнение: По материалу в целом ok.
Только знаете, что, Глеб, обсуждать целесообразность потраченного времени тоже займет какое-то время, а между тем от теоретических аспектов Вашей работы, Вы могли бы перейти к практике и показать на конкретном жизненном примере, как человек способен в корне менять свое отношение к собственной и, вот тут я с Вами соглашусь, зачастую мало-продуктивной жизни. Не жизнь ставит перед Нами задачи, а каждый человек сам ставит их перед собой. Все произведенные при этом мысли человека очень даже просто участвуют в процессе реализации задуманного, создавая перед ним моменты радости и печали. И то и другое придет в той последовательности, в которой человек помечтал, если что-то не получается, нужно проверить все ли необходимые и достаточные, для задуманного человеком , действия выполнены. То как мы относимся ко времени можно вообще пересмотреть. А я вот за бессмертие, только при движении путем прогресса, а не регресса. Двайте посмотрим по-другому на жизнь, именно на жизнь, а не на смерть. Жизнь прекрасна, всегда, только красота окружающей нас действительности зависит не от дяди и тети и не от нового поколения, а от совокупного созидания всего комплекса живых организмов, а так же способности пользоваться совершенной информаций, не искаженной постулатами и догмами меняющихся из века в век эпох. Так рассмотрим пример искажения информации. Представим летописца, который в ответе за каждую букву, записанную им в летописи, но какое искушение, разве можно проверить самого летописца? Да и кому? Ему верять. Пример простой, смотрите сами: изменить можно букву, а значит слово, а значит строчку, ну и в рифму добавлю, а значит точку. Я всего лишь за то , чтобы серьезность написанной кем-либо работы, опубликованной, зависела не от колличества и критики, а от действительного рассмотрения проблемы, Проблемы Глеб, а не ее следствия. Начните с того, что такое время для Вас не по наслышке и не по привычному для Вас, вложенному В Вас же этой системой мнению. Удачи и новых открытий.

13-е Октября, 17:32:50
Имя: Дмитрий
Мнение: Несмотря на то, что данное поле предназначено для комментариев статьи, я хотел бы прокомментировать комментарий ...
Но вначале пару слов о статье. Написана, грамотно, логично и ясно. С моей точки зрения цель ее - дать даже не обзор, а скорее постановка задачи тайм менеджмента. И введение в задачу, как явствует из название. И цель эта на мой взгляд достигнута.
В этой связи совершенно непонятны претензии Елены (более точного слова подобрать не могу), которая начинает с упреков об отсутствии конкретики. Конкретики нет и не должно было быть. Направленность статьи другая. Далее. Сложно понять, что Елена хотела сказать, потому что не видно логически связной нити рассуждений. Есть общие декларации, пользы от которых не так чтобы очень - "Жизнь прекрасна, всегда, только красота окружающей нас действительности зависит не от дяди и тети и не от нового поколения, а от совокупного созидания всего комплекса живых организмов" и далее по тексту. Кто же будет спорить, что жизнь прекрасна и все такое ? Только вот зачем все путать и представлять картину так, будто Глеб в своей статье опровергал подобные истины ? И на каком основании Вы, Елена, ведете разговор в таком тоне, будто Глеб имеет данные о времени "по наслышке". Со стороны впечатление такое, будто мудрая учительница снисходительно потрепала по голове не в меру бойкого ученика, мол ничего, с первого раза ни у кого не получается, попробуй еще разок ...

ЗЫ: Теперь о том, зачем я это все написал. Для меня нехарактерны подобные опусы, но здесь случай особый. Елена, скорее всего Вы профессиональный психолог или филолог, у меня сложилось именно такое мнение. И глядя на мир через призму полученного образования, естественно смотрите на все работы непрофессионалов сверху вниз. Для Вас они дилетанты "по определению". И здесь работает четкий рефлекс - нет не осадить, не разнести в пух и прах, отнюдь - для этого Вы слишком деликатны и тонки. Оценить причем оценить не материал, который представил автор, а оценить личность самого автора, да так, чтобы человек почувствовал себя букашкой под микроскопом, после чего по матерински пожалеть его, неразумного и открыть ему Путь Истинный. И неважно что нет логики, главное, что текст производит впечатление связного и имеет хорошо замаскированную, но в то же время ощутимую эмоциональную печать превосходства. Ведь у читателя зачастую откладывается именно эмоциональная компонента текста. Вот именно против этого я и выступаю. Не следует выступать в подобной роли, да еще если сам на голову ниже того, кого ты пытаешься "объять".
И еще несколько слов, почему это важно. Когда человеку грубят, хамят, открыто опускают одним словом - это все вызывает вполне однозначную реакцию - неприятие. Которое выражается либо в виде принятия противоположной точки зрения, либо ответного хамства и т. д. Но когда человека пытаются "опустить" вот так как это делает Елена - ласково, по братски, вот это горазно опаснее. После нескольких серий подобный ласковых наездов несформировавшийся человек может стать выраженным интравертом, постоянно неуверенным в своих словах и действиях. Человек становится чрезмерно зависимым от чужой точки зрения, свое мнение ставя в ноль, а это не есть хорошо ...

