Алексей Федоров
Моя система тайм-менеджмента в Excel
В предлагаемой вашему вниманию статье не будут затрагиваться вопросы основ тайм-менеджмента, способов деления задач на перво- и второстепенные, принципов организации рабочего времени, и т.п. Об этом уже написано вполне достаточно, и лучшего совета, нежели прочитать специализированные книги по тайм-менеджменту (в первую очередь, представленные на этом сайте), я дать не могу. Целью же данной статьи является ознакомление с вполне конкретной системой учета и организации времени, которой пользуюсь я сам.

Предлагаемая система учета и организации времени разработана в течение 2004-го года. Начало ведению ежедневника было положено в феврале 2004-го, и эта практика продолжается по сей день. Постепенно система претерпевала некоторые изменения, обтесывалась и приспосабливалась к текущим задачам. На сегодняшний день она наконец обрела достаточную стройность и прочность, чтобы я рискнул вынести ее на суд общественности. Рассчитываю, что предлагаемая система окажется полезной для людей, желающих навести определенный порядок в собственной жизни. По крайней мере, мой опыт позволяет на это надеяться.

Ежедневник ведется в обычном файле Excel. Возможности этой программы позволяют не только удобно планировать день, но и сортировать задачи, вести архив и следить за затрачиваемым временем.
УЧЕТ ВРЕМЕНИ

Определенным образом разграфив лист Excel, можно легко и удобно учитывать время в течение дня. Для этого используется схема следующего вида:

[image: image11.png]0

1
ir3
5
13
i3
i

7
1

1
)
o

2
)
i)

=
3
2

=
£}

£
3t

2

[npecce 22 neaenio

oo apasoror

Fogsecm spem s

.01 05.01

[Tme mangermert

o)1

T
ETOpHK

Fommme T

osame T

oo

w7
crem

EEE

"
B

osame T

o0

)
ueTaEPT

T

"
B

osame T

ol

)
nATHL
omame T

o)1

o
cyesom

T

EET]

g |

T
BOCKPECEHBE

На рисунке каждый час (верхняя строка обозначает часы) разбит на 4 графы, то есть точность учета времени составляет 15 минут. Большая точность делает неудобным ведение учета, меньшая – допускает слишком большие потери при учете.

Крайний левый столбец отражает типичные графы затрат времени (чтн – чтение, рбт – работа, док – ведение документов, быт – решение бытовых задач, лчн – личное время, рзвл – развлечения, дв – движение, нчг – ничего, потери времени).

В течение дня прошедшие промежутки времени заполняются. Для упрощения подсчетов в качестве заполнителя используется цифра «1». Тогда с помощью введенных в соответствующие графы формул Excel (формулы записаны в прикрепленном к статье файле-примере) автоматически рассчитает время, затраченное на тот или иной вид деятельности.

К концу дня лист учета времени выглядит так:
[image: image2.png]1

1

1

1[T[1]T

dad

i

1

11

T

i

0

T

0

5 e

6

7 [paen
8 e

L

Эта схема при желании позволяет восстановить весь день (проспал, быстро собрался, поехал на работу, поработал, поболтал с коллегой, поработал, пообедал, поработал, поехал на встречу, подождал опаздывающего партнера, провел рабочую встречу, вернулся в офис, отчитался перед шефом, поехал домой, поужинал, почитал, посмотрел фильм, приготовился ко сну, почитал перед сном, подвел итоги дня, заснул).

Но на практике это требуется редко, поэтому от большинства дней остаются краткие резюме затраченного времени. Выглядят они так:
[image: image3.jpg]OET BPEMERV: i - 2.0;

0.25; B - 2.0; N -

[image: image1.png]5 [6er
6
7 |psen
8 a8

9 W

3 |pbr
4 |aox

Такие резюме позволяют трезво оценить, сколько времени затрачивается на тот или иной вид деятельности, и, кроме того, вывести среднее по итогам недели или месяца. Далее при желании можно сделать выводы о необходимости уделить тому или иному виду деятельности большее либо меньшее время.
ПЛАНИРОВАНИЕ

Начнем с обычного листа задач на день. В моей версии он выглядит так (вкладка СЕГ, сегодня):
Как видно, в листе используется 4 рабочие колонки: Ст – статус; Вр – время; Пт – приоритет; и колонка для обозначения дня и описания задачи.

О колонке «Статус» подробный разговор последует ниже. Колонка «Время», думается, не требует пояснений. Сейчас основное внимание уделим рассмотрению колонки «Приоритет». В ней используется следующие знаки:

! – главное задание на неделю

!! – часть недельного задания, подлежащая выполнению в текущий день; либо второстепенное задание на неделю

30 – приоритетные задания на конкретный день (задания, время для которых определено или подлежит определению)

40 – приоритетные ежедневные задания

50 – менее важные ежедневные задания

[image: image10.png]0301
1 |crfsp |nr | noHERENBHMK
z [[npoer "rocr”
(A
3 | 130 |30 |nogvew
[|vaysenwe necraon
4 |7 130 |npecew
[|weysene denepancion
5 | 107 130 |npecew
& (119 30 [enoproan
21
7 | |45 |30 |wsrepechsii punew
8 @n pasrosop ¢ C.M.
aitTn AApOpMaL N0 1
s 140 |gupuwe o crucka
T [oByuenme anrawiickomy -|
1 50 054
11 0 |paboune Aror ara
12 0 [yuer epemen
13 60 |noneectn mpatei 3a aene
[[noasecti wrorw ava,
cocTagnte nnan Ha
14 70 [sastpa

60 – задачи на определение итогов дня

70 – подведение итогов дня

80 – задачи на определение итогов недели

90 – подведение итогов недели

Зная эту классификацию, довольно легко как распределить задания на день, так и распланировать их на неделю. Недельный план в моем файле выглядит так:
Собственно недельный план можно увидеть внизу страницы. Сразу под графой с обозначением первого и последнего дней недели записываются задания на неделю. Далее следуют обозначения каждого отдельного дня, под которыми записываются конкретные задания на этот день.

Графы в верху страницы – это ежедневные и еженедельные задания, которые попросту копируются в соответствующий лист при составлении дневного плана.
Месячный план составляется с использованием такой схемы:

[image: image4.png]B il 5 F Eeee H gk X

Hosere
amawe 1 [ragme | 1
HER
jora1
T
nOHERE |BTOPHA
e | K w1 | e | omm
noasaa [nogsaaa | 0511 | oatt |nambu evesor |sockpe
w11 | etz | crem |veteerr| a & | cewee
iors
T
frant
T
11 | o | crEm it | s | aan
NOHERE |BT0PHA [nomssaa | 1141 A cvesor |sockpe
ek |« |wezd |uemeeer] a & | cewse
e |
T
et

ОЦЕНКА ЭФФЕКТИВНОСТИ

Теперь вернемся к разбору колонки «Статус». Именно эта колонка позволяет оценить эффективность прожитых дней. Колонка «Статус» обозначает, выполнено либо нет намеченное задание. Для обозначения статуса используются 3 возможных знака:

V – выполнено

B – выполнено частично, либо не выполнено в силу объективных причин

N – не выполнено

В течение дня, по мере выполнения заданий, лист приобретает следующий вид:
[image: image5.png]03.01
NOHERENbHK

pazrogop c CM

2y eAHe MECTHOR
npecce

sy ueHe heaepancHon
npeccel

npoexr "rocr”

noven

cnopraan

tepechbi it

aiTi uhbopMaLo o 1
dupme v crcka

o6y ehme anrnMRckomy -
054

Ao worn anm

et Bpemern

Используя функцию «сортировка» (пункт меню – Данные), можно автоматически сортировать задания:
[image: image6.png]0
0301

Inr |__noEREnbHMK

[Farosop ¢ CM.

oyvanna wecruar
Inpeceu

weyvenne Geapanson
Inpecu

[npoer “rocr™

Inoaven

[enopraan

[wrepechui durem

[wigopmaiyn no T
[dwpu s crucra

[0Byverwe anrnhckomy -
lo5y

O] oo

e

fr T € mosmpscrame
€ royseao

e 7] € nosowscrame
© oy
Wasvubmypoeas poma o
1 coarvm (epeancrooca avanasons)
© chasasenmem cronuce e

[pa5orine wrorw A

[yser speons

g

TR R

При такой сортировке (Статус => Приоритет => Время) все выполненные задания окажутся вверху списка. На них можно уже не обращать внимания, сосредоточив его на оставшихся задачах.

В конце дня, когда заполненными оказываются все графы, предлагаемая система позволяет беспристрастно и объективно оценивать эффективность использования времени.
Лист заданий к концу дня выглядит так:

[image: image7.png]Alslc]
601
1 ciep |on | noHERENbHAK
Copruposane o
H e
o vowame
4 sarenno
e o sgpacram
s o s
6 V] | |npoext ‘rocr” Brocemon cuepeas, o
o roscxpacramo
7 |V 130 130 noaven o s
200 dE Uaermpavgoears rom o
o |V 1151130} whencsba Ghasu oA (nepeon cpor ananssens)
BT cboamasemem cronuce mra
10 |v| Lo oupue s cowcra
11|V [pabowne wrorm An Naparerpe. x| _omes
EE1 12 ycet epemens
13 |v| |60 Jnogsecrn rparu sa gow
[noaescr wroru avs,
cocrasrs naak va
14 (v 70 lsserpa

15

Использование разных цветов после сортировки позволяет наглядно показать эффективность дня.
В приведенном примере из 13 заданий на день 9 выполнены, 3 не выполнены, и 1 – не выполнено в силу объективных причин. Учитывая, что пункты «B» засчитываются как 0,5/0,5, итоги дня выглядят так: всего – 13; плюс – 9,5; минус – 3,5. Я засчитываю день успешным в том случае, если «плюсовых» заданий больше двух третей от общего количества; наполовину успешным – от половины до двух третей от общего количества; неуспешным – если «минусовых» заданий больше половины. Возможны и другие пропорции, в зависимости от вашей требовательности к себе.
Аналогичная система применяется для оценки эффективности недели. В архиве прошедшая неделя выглядит так:

[image: image8.png]BR
H3
Bl
Hi

IR o

i ssnaee v negeno
[isgeee v negeno

CXTPTCm—

[0 R
nowenen| o011 | qea | 1 1241 | cyBOT [BOCKPEC

101 K _|BTOPHINK werseer [namuma| 4| e

102 [5 T

105 remn 2| 1

104 lurors E 1]

105

106

Аналогичная система применяется для оценки эффективности месяцев и годов. Месяц:
[image: image9.png]= 1 K . B S R

T A —

E]

fii
R T]
noviese |etorhu | osat | a1t |namna| osm |eociee
nevinc |« | cpemnJuereeer | a|cyesom| cenee

m i

e e

it s |

T

fazn
R T2 T
noviese |erorku | a0t | wvan [namna| s |eociee
i || ceean Juereer| a |cvsom] cewe

m o —

e 1

it s 7

AT

o1t
BRI T EiE]
noviese |eroek | 741 | ssn | namens| on |eocie
moenk |« | cremnuereeer | a |cyecoma| Cebee

m I —

e i

it] 7|

e

Точно так же возможно подвести итоги года, десятилетия и так далее, вплоть до подведения итогов всей жизни :)
ПОЛЕЗНЫЕ СОВЕТЫ

В одном файле с листами заданий и учета времени можно хранить и собственный телефонный справочник.

Особенно удобно использовать предлагаемую систему при наличии карманного компьютера. В этом случае файл с листами заданий и учета времени будет всегда при себе, и по ходу дня можно вносить в него изменения.

Можно и просто распечатывать листы заданий и учета времени на принтере. Рекомендую оставлять определенное количество граф пустыми, чтобы по ходу дня вписывать в них возникающие задания.
Надеюсь, что изложенная выше система окажется настолько же полезной вам, насколько она помогла организовать свою жизнь мне самому. Удачи!

Алексей ФЕДОРОВ.
© Алексей Федоров, декабрь 2004 г. Контакт: af02@mail.ru. Редактура – Глеб Архангельский, info@improvement.ru
Статья написана специально для Improvement.ru. Адрес документа на сайте: http://www.improvement.ru/zametki/fedorov-excel/

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.

PAGE
1

