ОРГАНИЗАЦИЯ ТРУДА РУКОВОДИТЕЛЯ-ЛИДЕРА

Организация деятельности руководителя — это результат серьез​ной целенаправленной работы по саморазвитию. Исполь​зуя рекомендации американского специалиста в сфере организации труда Алена Лейкена — консультанта многих известных фирм США, можно сформулировать ряд советов для российских руководителей, за​ботящихся о своем имидже, о результатах труда организации.

Назовем их «15 советов по организации труда»: 

1. Постоянно заботьтесь о решении вопросов экономии своего вре​мени и времени сотрудников, учитывая конкретные условия, в которых проходит жизнедеятельность коллектива. Для этого Вам понадобится информация о нововведениях в этой области. Вашими помощниками могут стать специалист по социальной психо​логии и библиотекарь, референт и специалист по работе с персо​налом.

2. С первых минут нового рабочего дня устанавливайте точный гра​фик дел, намеченных на день, приоритет рассматриваемых воп​росов. Не начинайте с «текучки». Начинайте всегда с главного вопроса. Вспомните закон Парето «80x20»: по его мнению, за 20% рабочего времени можно выполнить 80% работы и наоборот — все зависит от того, как распределяются дела.
3. Малозначительные, второстепенные вопросы накапливайте и решайте их в конце рабочего дня /недели/, на них не уйдет мно​го времени.

4. Примите за правило раз в месяц проверять исполнительность подчиненных и степень их ответственности. «Ревизия» испол​нительской дисциплины — одна из самых важных задач, кото​рые Вам предстоит решать.

5. Делегируйте большее число дел подчиненным, согласуя их с их функциональными обязанностями; к решению специфических вопросов привлекайте только специалистов.

6. Не накапливайте, не «умножайте» корреспонденцию; от ненуж​ной информации избавляйтесь. Делайте это регулярно, напри​мер, в конце месяца (реже или чаше — зависит от ее количе​ства).

7. В выходные дни — отдыхайте, не работайте. Научитесь вос​станавливать свои силы. Не гордитесь званием «трудоголика», скорее всего — это результат низкой самоорганизации труда и Вашей управленческой культуры. Накапливаемые усталость, вялость, раздражение — все это симптомы нездоровья, что не​пременно скажется на общем состоянии коллектива. Только здоровый и эмоционально уравновешенный (в первую очередь) руководитель может ориентировать на успех людей, за которых он ответственен.

8. «Побалуйте» себя свободным временем после того, как Вам уда​стся решить трудную и важную задачу. Возьмите тайм-аут, вдох​ните «свежего воздуха» и... беритесь за новое дело. Вам необхо​димо отдохнуть эмоционально, интеллектуально. Развейтесь! Вы наберетесь новых сил, восстановитесь.

9. Концентрируйте внимание на стратегии (учитывается данный момент), не распыляйтесь на решение мелких вопросов.

10. Знакомьтесь со специальной литературой, периодикой, отчета​ми, докладами, быстро отыскивайте главные мысли и выводы. Подумайте, может быть, Вам стоит пройти курс скорочтения?

11. Научитесь рефлексировать; анализируйте свои поступки, при​вычки, чтобы они не повлияли отрицательно на интересы дела. Овладейте технологией преодоления личностных затруднений.

12. Используйте «время ожидания» для решения мелких вопросов, займите «паузы». Идете на совещания, ждете приема — захвати​те ряд бумаг для работы с ними.

13. Никогда не поддавайтесь плохому настроению по поводу не​удач, направляйте свои мысли на решение вопроса на успех.

14. Знайте: у Вас достаточно времени для решения важных дел, а значит, и для того, чтобы добиться УСПЕХА.

