

Everyday management: 13 Rules to managing my daily life and work - My personal development calendar

#1

Big All-Time Rules

WEEK 1	Date
	My example 1
	#1 Selecting []
	#2 Saying No []
	#3 Saying Stop []
	#4 Satisficing []
#5 Setting process []	

Small Everyday Rules

#6 Start earlier	M	Tu	W	Th	F
#7 Start with my first priority	[]	[]	[]	[]	[]
#8 Calculate the time I need	[]	[]	[]	[]	[]
#9 Use "because..."	[]	[]	[]	[]	[]
#10 Smile ☺	[]	[]	[]	[]	[]
#11 Skip a meeting	[]	[]	[]	[]	[]
#12 Take care of my body	[]	[]	[]	[]	[]
#13 Book some quality Me-time	[]	[]	[]	[]	[]

#6

#7

#2

WEEK 2	Date
	My example 2
	#1 Selecting []
	#2 Saying No []
	#3 Saying Stop []
	#4 Satisficing []
#5 Setting process []	

#6 Start earlier	M	Tu	W	Th	F
#7 Start with my first priority	[]	[]	[]	[]	[]
#8 Calculate the time I need	[]	[]	[]	[]	[]
#9 Use "because..."	[]	[]	[]	[]	[]
#10 Smile ☺	[]	[]	[]	[]	[]
#11 Skip a meeting	[]	[]	[]	[]	[]
#12 Take care of my body	[]	[]	[]	[]	[]
#13 Book some quality Me-time	[]	[]	[]	[]	[]

#8

#9

#3

WEEK 3	Date
	My example 3
	#1 Selecting []
	#2 Saying No []
	#3 Saying Stop []
	#4 Satisficing []
#5 Setting process []	

#6 Start earlier	M	Tu	W	Th	F
#7 Start with my first priority	[]	[]	[]	[]	[]
#8 Calculate the time I need	[]	[]	[]	[]	[]
#9 Use "because..."	[]	[]	[]	[]	[]
#10 Smile ☺	[]	[]	[]	[]	[]
#11 Skip a meeting	[]	[]	[]	[]	[]
#12 Take care of my body	[]	[]	[]	[]	[]
#13 Book some quality Me-time	[]	[]	[]	[]	[]

#10

#11

#4

WEEK 4	Date
	My example 4
	#1 Selecting []
	#2 Saying No []
	#3 Saying Stop []
	#4 Satisficing []
#5 Setting process []	

#6 Start earlier	M	Tu	W	Th	F
#7 Start with my first priority	[]	[]	[]	[]	[]
#8 Calculate the time I need	[]	[]	[]	[]	[]
#9 Use "because..."	[]	[]	[]	[]	[]
#10 Smile ☺	[]	[]	[]	[]	[]
#11 Skip a meeting	[]	[]	[]	[]	[]
#12 Take care of my body	[]	[]	[]	[]	[]
#13 Book some quality Me-time	[]	[]	[]	[]	[]

#12

#13