Time Log Activity: Plugging Time Leaks

Daily Time Log

Day of Week:
M
T
W
T
F

Date:

	Time

Activity
	Comments
	Priority

	7:00
	
	

	7:30
	
	

	8:00
	
	

	8:30
	
	

	9:00
	
	

	9:30
	
	

	10:00
	
	

	10:30
	
	

	11:00
	
	

	11:30
	
	

	12:00
	
	

	12:30
	
	

	1:00
	
	

	1:30
	
	

	2:00
	
	

	2:30
	
	

	3:00
	
	

	3:30
	
	

	4:00
	
	

	4:30
	
	

	5:00
	
	

	5:30
	
	

Key Activities

	

	Total

	A
	

	B
	

	C
	

	D
	

	E
	

	F
	

	G
	

	H
	

Instructions for Keeping Daily Time Log

1. If you do not work an “8 to 5” job, enter your actual work schedule under “time” in the top section. Put brackets around your prime time.

2. Write in any usual activities at the bottom of the log under “key activities” so you will be able to use a letter code for the activity to save time. Examples might be meetings, phone calls, email, travel, etc.

3. The log should be kept for a minimum of one week. Avoid vacation or holidays.

4. Record activities at least every half hour. Be specific. For example, identify visitors and record duration and topics of conversation. Entries might look like this:

B (continued) = 10 minutes

F = 15 minutes

Travel to branch office = 40 minutes

Tracy came to talk about her weekend = 15 minutes

5. Write a comment on each activity that might be useful in assessing how the time was spent. Did something take longer than usual? Why? Were you interrupted?

Trip to branch was unscheduled - dealing with emergency

6. Be honest. Only you will have access to this information

7. Carry a copy of the log with you wherever you go.

8. At the end of the day, add up time spent in key activities and write in totals. Circle in colored ink any time spent in other ways besides the key activities of your job.

Analyzing Our Activities and Time Usage

Using your time logs, ask yourself the following questions:

1. Where did you work on low-priority tasks? Was it necessary? How could you spend time doing fewer low priority tasks?

2. Would anyone notice if it didn’t get done? Why would they care?

3. Could you find someone else to do low priority tasks? What tasks aren’t appropriate for someone of your level and pay grade to work on?

4. Where could you be more efficient at what you do? Did you waste any time?

5. Which part of each day was most productive? Which was least productive? Why?

6. Where did you procrastinate?

7. What are the recurring patterns of inefficiency? (i.e., waiting for something, searching for files, interruptions, etc.)

8. Who interrupted you the most?

9. Where did you experience crisis? What caused it? Did you put a contingency plan into place to ensure it didn’t happen again?

10. What occasions do you allow enjoyment to override a priority task?

11. Which activities do not contribute to achieving one of your objectives?

12. On average, what percentage or work time are you productive? (Be honest) What is your reaction to this figure?

13. Where are your opportunities for increased productivity?

14. Other observations?

Where are your opportunities for increased productivity?

© 2005 Laura Stack, MBA, CSP. All rights reserved.

The Productivity Pro, Inc., 9948 S. Cottoncreek Drive, Highlands Ranch, CO 80130

Phone: (303) 471-7401, Fax: (303) 471-7402, Email: Laura@TheProductivityPro.com

