

TIME MANAGEMENT FOR ENTREPRENEURS

 2

Disclaimer

This e-book has been written for information purposes only. Every

effort has been made to make this ebook as complete and

accurate as possible. However, there may be mistakes in

typography or content. Also, this e-book provides information only

up to the publishing date. Therefore, this ebook should be used

as a guide - not as the ultimate source.

The purpose of this ebook is to educate. The author and the

publisher do not warrant that the information contained in this e-

book is fully complete and shall not be responsible for any errors

or omissions. The author and publisher shall have neither liability

nor responsibility to any person or entity with respect to any loss

or damage caused or alleged to be caused directly or indirectly by

this ebook.

TIME MANAGEMENT FOR ENTREPRENEURS

 3

TIME MANAGEMENT FOR ENTREPRENEURS

 4

Table of Contents

Introduction..6	

Chapter 1 – The Importance of Time Management...8	

The Benefits of Time Management...9	

How Ineffective Time Management Can Hurt Your Business...........................11	

Chapter 2 – Applying the Pareto Principle to Your Business12	

The Importance of the Pareto Principle ..13	

Applying the Pareto Principle to Your Business ...14	

Chapter 3 – Understanding Parkinson’s Law and How To Use It To Your
Advantage ..17	

Running Against the Clock ...19	

Crush the Cockroaches of Productivity...20	

Implement the Pomodoro Method ..21	

Chapter 4 – Prioritize Your Projects and Tasks Using the Eisenhower Matrix
...23	

The Four Quadrants of the Eisenhower Matrix...24	

Using the Eisenhower Matrix to Increase Productivity......................................27	

Chapter 5 – Why Having a Routine Can Help You Manage Your Time Better
...28	

Create a Chart ..29	

Avoid Social Media Distractions ...30	

Stay Focused..30	

Reorganize Around Time..31	

Greater Achievements ..32	

TIME MANAGEMENT FOR ENTREPRENEURS

 5

More Free Time ..32	

Increases Productivity...33	

Avoid Procrastination..33	

Become More Disciplined ...34	

Chapter 6 – Improve Your Time Management By Learning to Delegate and
Outsource...36	

Learning the Art of Delegation ..37	

Outsourcing Tasks for Better Time Management ...38	

Why You Should Outsource the Work ..39	

Types of Tasks You Can Outsource...40	

Chapter 7 – How Building Good Habits Can Improve Your Time
Management...42	

Focusing on Physical Health ..43	

Focusing on Mental Health with Meditation ..45	

Chapter 8 – Tools and Apps to Help You Increase Your Productivity and
Manage Your Time...47	

Google Calendar...48	

RescueTime..48	

Focus Booster...49	

Toggl...50	

Evernote ...50	

Mind42 ..51	

SyncBackFree ..51	

MyLifeOrganized (MLO) ...52	

1Password ..52	

Conclusion ...54	

TIME MANAGEMENT FOR ENTREPRENEURS

 6

Introduction

Most entrepreneurs don’t fail because of business reasons.
Business strategy is often easy to correct or fix. What’s more
difficult to fix is the entrepreneur. The more you can accomplish,
the higher your chances of success. Your productivity and time
management skills are one of the most significant indicators of
whether or not you will succeed.

The most valuable resource that you have as an entrepreneur is
time. Unfortunately, time is a limited resource, and once lost we
can never get it back. With the same 24 hours in a day that is
allotted to everyone else, many entrepreneurs feel as though they
don't have enough time to accomplish what they want. To be a
successful entrepreneur, you have to learn how to manage your

TIME MANAGEMENT FOR ENTREPRENEURS

 7

time effectively if you're going to increase your productivity and
accomplish everything you set out to do.

Fortunately, with adequate planning, organization, and focus,
anyone can learn how to effectively manage their time and begin
to work smarter, not harder to reach their goals and achieve their
dreams, without burning out.

To be able to manage your time correctly and effectively, it is
crucial for you to understand the tools and techniques that are
available that can help you improve the required skills that are
needed to ensure you complete all of your tasks and activities to
reach your goals.

If you don't already have a system in place to help you manage
your time, the techniques and methods in this book can help you
develop one. Utilizing the tips and procedures outlined in this
book will help you understand why time management is so
essential for everyone, not just entrepreneurs, for being more
productive and finding success, as well as help you to start to put
a time management system in place so you can accomplish more
in less time.

TIME MANAGEMENT FOR ENTREPRENEURS

 8

Chapter 1 – The Importance of Time
Management

Time is an incredibly valuable resource for entrepreneurs that can
never be stored or saved for later use. Everyone has the same
amount of time available to them, but for entrepreneurs, it
becomes critical that they learn how to use their time effectively.
You may not realize it, but time management affects your entire
life. It allows you to get more important things done, which can
dramatically boost your productivity. Over time, that increased
productivity will snowball into marked improvements in both your
professional and personal life.

TIME MANAGEMENT FOR ENTREPRENEURS

 9

Many people feel that they don’t have enough time to accomplish
everything they want to in life. They often blame their lack of time
for their increased stress, bad relationships, poor finances, and
lack of exercise. However, with the proper time management
skills, you can accomplish everything you set out to do.

Time management can help you to identify your priorities, as well
as help you make conscious decisions so that you can spend
more of your time doing the essential things that will benefit your
business. Effectively managing your time can also help you reach
your goals faster. Proper time management also helps you
accomplish more things in less time and with less effort and
stress.

The Benefits of Time Management

Time management makes you a more punctual and disciplined
person. It prompts you only to work when you have to. For you to
make the most of your available time, you have to prepare a to-do
list or task plan. Proper time management requires that you
develop a list of activities or tasks that you have to accomplish
during the day. It is essential that you also include specific
timeframes in your to-do list, as well as the level of urgency for
each task. Your task plan, or to-do list, can provide you with a

TIME MANAGEMENT FOR ENTREPRENEURS

 10

better sense of direction when it comes to getting your work
accomplished. It can help you identify how your day should look
so that you can work accordingly and achieve more in less time.

Being able to manage your time effectively will also help you to
become more organized. It can teach you how to organize your
workspace better so that you can more easily find documents,
folders, and files. You can benefit from your increased ability to
manage your things more effectively as well, through the use of
excellent time management practices.

Having a plan for managing your time can also help you realize
your goals and objectives within the shortest amount of time
possible. With proper time management skills, you can meet your
targets ahead of schedule and finish your tasks on time.
Incorporating proper time management in your life can
dramatically increase your productivity and help you accomplish
your goals without having to spend more time working.

TIME MANAGEMENT FOR ENTREPRENEURS

 11

How Ineffective Time Management Can Hurt Your
Business

Ineffectively managing your time, when it comes to your business,
can lead to many problems and undesirable consequences. If you
don't have strong time management skills, it can result in missed
deadlines, poor quality of work, excessive stress, inefficient
workflow, and more.

If you don’t effectively manage your time, it will become more
difficult for you to finish your work on time, which can cause you
to be seen as inefficient and unreliable. Your clients, customers,
and colleagues will end up having far less faith in your abilities to
run a successful business. Missing deadlines and tardiness will
significantly hurt your reputation, which can, in turn, start to affect
your personal life and wellbeing. As an entrepreneur, if you want
to be successful and get more done in less time, then you have to
master your time and figure out how to improve your time
management skills.

TIME MANAGEMENT FOR ENTREPRENEURS

 12

Chapter 2 – Applying the Pareto
Principle to Your Business

The Pareto Principle, or what is better known as the 80/20 Rule,
was first considered in 1896 by Italian economist, Vilfredo Pareto
during his time at the University of Lausanne. Briefly stated, the
80/20 rule states that only a minority of effort, inputs, and causes
lead to the majority of results, outputs, and rewards intended by a
specific person. In other words, 80 percent of what you achieve in
your life comes from just 20 percent of the activities that you
spend your time, effort, and energy on. Therefore, for all practical
purposes, for 80 percent of the time, the effort and energy you
spend on a specific undertaking aren't important in accomplishing
your objectives.

TIME MANAGEMENT FOR ENTREPRENEURS

 13

To put it in perspective, the 80/20 rule asserts that there is an
inherent imbalance between:

• Causes and effects
• Inputs and outputs
• Efforts and rewards

The question then becomes, wouldn’t it be great if you could
focus your time, effort, and energy on the 20 percent of the
activities that will bring you the 80 percent of the results, rewards,
and outputs you desire?

The Importance of the Pareto Principle

All too often, people tend to expect that all causes have the same
significance over the results intended by them. For example, with
new businesses people tend to assume that every customer is
valuable, resulting in them feeling the urge to meet that
customer's demands, however unproductive they might be to the
operations of the business. Another example would be the
businessman who expects that every product or service that he

TIME MANAGEMENT FOR ENTREPRENEURS

 14

offers his customers is equally valuable and should be focused
on. Unfortunately, nothing can be farther from the truth.

The Pareto principle, on the other hand, affirms that when two
sets of information are put to a cause and effect analysis, more
often than not it will result in a pattern of imbalance. The
imbalance is that only a minority of the inputs produce the
majority of the outputs initially intended. Why is this important to
you? Understanding the Pareto principle will give you valuable
insight into how you can better manage your time and increase
your productivity.

Applying the Pareto Principle to Your Business

When it comes to productivity in business, 80 percent of the tasks
that you have to complete during the day can be achieved by
using 20 percent of the time. For entrepreneurs, it is essential to
be aware of the fact that the Pareto principle can be applied to
every aspect of your business, especially time management. This
means that 20 percent of the activities that you do throughout the
day are responsible for the 80 percent of the results; which also
means that 20 percent of your customers are responsible for 80
percent of the sales, and 20 percent of your goods or services are
responsible for 80 percent of your business profits.

TIME MANAGEMENT FOR ENTREPRENEURS

 15

As an entrepreneur, implementing the Pareto Principle to manage
your time better is simple. The first step that you need to take is to
examine your to-do list and determine which ones make up the 20
percent of activities that will be responsible for providing you with
80 percent of the results. These are the activities that you want to
focus on during the day and should be given the highest priority.

The remaining 80 percent of the activities that are responsible for
just 20 percent of the results can be delegated or outsourced to a
professional who has the time and skill set to complete them
successfully. Outsourcing the 80 percent of the activities that
don’t produce the majority of results will allow you to focus your
time and energy completing those tasks that will help you grow
your business and increase your profits.

Time management isn't about your ability to make important
choices regarding the sequence of events that need to be
completed that would, in turn, determine the level of productivity
you can achieve. With time management, you can take control of
the tasks and activities that you work on every day. Truly
productive individuals have mastered their time management
skills and always work on the most critical tasks first. This results

TIME MANAGEMENT FOR ENTREPRENEURS

 16

in being more productive, allowing them to get more done in less
time.

TIME MANAGEMENT FOR ENTREPRENEURS

 17

Chapter 3 – Understanding Parkinson’s
Law and How To Use It To Your
Advantage

Parkinson's law is the idea that the more time we choose to
dedicate to a particular task, the longer it will take to complete the
task, even if we could have completed the task in a shorter
amount of time. First observed by Cyril Northcote Parkinson in his
1955 article published in The Economist, he noted:

“It is a commonplace observation that work expands so as to fill
the time available for its completion. Thus, an elderly lady of
leisure can spend the entire day in writing and dispatching a

TIME MANAGEMENT FOR ENTREPRENEURS

 18

postcard to her niece at Bognor Regis. An hour will be spent in
finding the postcard, another in hunting for spectacles, half-an-
hour in a search for the address, an hour and a quarter in
composition, and twenty minutes in deciding whether or not to
take an umbrella when going to the pillar-box in the next street.
The total effort which would occupy a busy man for three minutes
all told may in this fashion leave another person prostrate after a
day of doubt, anxiety, and toil.”

This phenomenon that was first observed in 1955 has been
shown to be true in a number of scientific studies that show when
people are given extra time to complete a task, they will usually
take advantage of that time, even when it isn’t needed. The theory
is that if you give yourself a week to complete a two-hour task,
then, psychologically speaking, the task will ultimately increase in
complexity and become much more daunting in order to fill that
week. It might not even fill the extra time with more work, but
rather more stress and tension about having to complete it. By
assigning the right amount of time to your tasks, you can gain
back more time, and those tasks will decrease in complexity and
return to its natural state.

There are a few ways that you can apply Parkinson’s Law to your
daily schedule that will allow you to check off items on your to-do

TIME MANAGEMENT FOR ENTREPRENEURS

 19

list quicker and spend less time during your day filling in time to
look busy.

Running Against the Clock

Take the time to make a list of all your tasks and then divide them
up by the amount of time it takes for you to complete them. Then
give yourself half that time to complete each task. Giving yourself
half the time to complete tasks forces you to make the time limit
crucial. You want to make sure that you treat these reduced time
limits like any other deadline, and see those deadlines as
unbreakable.

You can use your intrinsic human longing for competition so that it
works for you. Running against the clock forces you to try and win
against the clock and strive to beat it as if it were your opponent,
without taking shortcuts or producing low-quality work. This can
be particularly helpful if you have trouble taking your own
deadlines seriously.

This exercise, at first, will partially be an exercise to determine
how accurate you are predicting how long a task will take to
complete. Some of your time estimates might be spot on, to begin

TIME MANAGEMENT FOR ENTREPRENEURS

 20

with, and some might be overly inflated. For the tasks where your
time estimates are spot on, you won't be able to beat the clock if
you cut the time in half, so experiment with longer times. You
don't want to just jump back to the original time allotment that you
set for these tasks, because there may be a more optimal period
in between.

Crush the Cockroaches of Productivity

Take a look at your day and identify the time-fillers, like social
media and email, that you might usually spend ten to twenty
minutes on. These little time fillers are what are known as
‘cockroaches’ in the productivity world. These activities do nothing
to move you forward in reaching your goals.

Instead of spending a leisurely 20 to 30 minutes in the morning
reading through your email, give yourself five minutes. This goes
for all the time-filler tasks that you identified. Don't provide these
tasks with any more attention until you've completed your to-do
list for the day. Once you’ve completed everything you need to
complete, then you can indulge in some social networking, email
reading, or fee reading for as long as you’d like.

TIME MANAGEMENT FOR ENTREPRENEURS

 21

These are the kinds of tasks where 10 percent of what you do is
important, and the other 90 percent is entirely useless —
committing to avoiding these tasks until your essential work is
completed forces you to focus on the critical tasks.

Implement the Pomodoro Method

The Pomodoro Method was invented by Francesco Cirillo in the
early 1990s and can help you power through distractions, hyper-
focus, and accomplish things in short bursts, all while taking
frequent breaks to relax. The methodology behind this productivity
and time management method is simple: when you are faced with
a series of tasks or an enormous task, break the work down into
short, timed intervals, that are spaced out with short breaks. This
technique of working trains your brain to focus for short periods
and helps you stay on top of deadlines.

The Pomodoro Method is one of the most straightforward
productivity techniques to implement in your day. All you need is a
timer. Start by choosing a task on your to-do list and set your
timer for 25 minutes. Work on the selected task until the timer
goes off, then put a check on a piece of paper. Take a short break
of about five minutes, then set your timer for another 25 minutes
and get back to working on your task. For every four Pomodoro's

TIME MANAGEMENT FOR ENTREPRENEURS

 22

or checks that you have on your paper, take a more extended
break between 15 and 30 minutes.

If you repeat this process of working in 25-minute intervals, with
short breaks in between, you'll find that you get a lot
accomplished, while taking the necessary breaks to help you
relax and recharge your brain. It is important to note that if you
are distracted during your 25-minute session, for any reason, you
either have to end the Pomodoro there, or you have to postpone
the distraction until the Pomodoro is complete.

TIME MANAGEMENT FOR ENTREPRENEURS

 23

Chapter 4 – Prioritize Your Projects and
Tasks Using the Eisenhower Matrix

The Eisenhower Matrix, also known as the Time Management
Matrix, was first created by President Dwight D. Eisenhower
during his presidency, and later popularized by Stephen R. Covey
in his bestselling book 7 Habits of Highly Effective People. The
Eisenhower Matrix is a productivity tool that entrepreneurs can
use to become more productive. It can help you prioritize the
tasks that you need to complete each day. When it comes to the
tasks and activities you need to work as an entrepreneur, it is
essential to understand that not all tasks are created equal. Some
of the tasks you complete will provide a substantial outcome,
while others provide you with next to nothing. Unfortunately, both
kinds of tasks take time to complete.

TIME MANAGEMENT FOR ENTREPRENEURS

 24

The Eisenhower Matrix can help you determine which tasks you
should focus on by creating two categories of tasks, those that
are important and those that are urgent. This division of tasks into
two categories will require you to understand the difference
between an important task and an urgent task. Having a clear
understanding of this will help you to prioritize your tasks and
activities using the Eisenhower Matrix.

The Four Quadrants of the Eisenhower Matrix

 Urgent Not Urgent

Important

Quadrant of
Necessities

1

Quadrant of Quality

2

Not

Important

3

Quadrant of Deception

4

Quadrant of Waste

Quadrant I

TIME MANAGEMENT FOR ENTREPRENEURS

 25

The first quadrant in the matrix is referred to as the Quadrant of
Necessities and should contain those tasks and activities that are
both important and urgent. These are the tasks and activities that
you have to deal with immediately. Some examples are project
deadlines and family emergencies. These are the kinds of tasks,
that if not attended to quickly, can have terrible consequences.
However, even though the time you spend in this first quadrant
can't be avoided, you can significantly reduce the time in this
quadrant if you spend more time working on tasks and activities
that belong in the second quadrant.

Quadrant II

This second quadrant is referred to as the Quadrant of Quality.
The tasks that fall in this quadrant are those proactive tasks that
will improve or help you maintain your quality of life. The more
time you can spend working on tasks in this quadrant, the less
time you will have to spend in the other three quadrants. Some
things that would fall into this quadrant of the matrix are planning
for the days ahead and evaluating your performance to see if you
are doing what you expected. Most of these tasks are related to
personal development and are tasks that you know you should be
working on, but aren't under a time crunch to complete them.

Quadrant III

TIME MANAGEMENT FOR ENTREPRENEURS

 26

The third quadrant of the matrix consists of tasks and activities
that are urgent, but that isn't important, and that won't move you
forward in accomplishing your goals. It is essential for your
productivity to minimize or eliminate as many of these tasks as
possible. These tasks tend to drain your energy and waste your
time. This quadrant is known as the Quadrant of Deception, and if
you spend your time and energy working on tasks that fall in this
quadrant, you'll find yourself wondering where your time went.

Some examples of tasks that would fall in this quadrant are
answering non-important phone calls, replying to non-work
messages, and chatting on the Internet with someone about trivial
matters. You can reduce the time that you spend on the activities
and tasks in this quadrant by learning how to say ‘no’ and
delegating work to others.

Quadrant IV

The fourth and final quadrant contains tasks and activities that are
neither urgent nor important. These tasks don’t have to be
completed right away, and you should try to minimize or eliminate
them because they don’t add much value to your daily progress.
This quadrant is known as the Quadrant of Waste. As an
entrepreneur, you need to be mindful of when you are working in
this quadrant. The tipping point starts when you spend too much

TIME MANAGEMENT FOR ENTREPRENEURS

 27

time doing mindless activities that should be allocated to your free
time.

Some of the tasks and activities that would fall in this quadrant of
the matrix are watching television, engaging in gossip, surfing the
Internet, and spending too much time on social media.

Using the Eisenhower Matrix to Increase Productivity

Urgent tasks require your immediate attention, while important
tasks contribute to your goals, mission, and values. As an
entrepreneur, you should be focusing your energy on completing
tasks that fall in the second quadrant of the matrix, those tasks
that are important, but not urgent. While the Eisenhower Matrix
seems simple and easy to follow, most people have the tendency
to deal with urgent activities first, even if they aren't crucial to
reaching their goals. This often happens because these kinds of
activities tend to press you for your time and attention, causing
you to ignore the tasks and activities in the second quadrant.
When you sit down to create your to-do list for the following day,
place each item in one of the four quadrants of the Eisenhower
Matrix. The things that fall in the second quadrant are those tasks
that will move you forward in reaching your goals and are those
tasks that you need to set aside time to accomplish them.

TIME MANAGEMENT FOR ENTREPRENEURS

 28

Chapter 5 – Why Having a Routine Can
Help You Manage Your Time Better

The first step to managing your time better is to create a routine
and work with it. The power of routines can't be overemphasized
because you will create a pattern for yourself with the time that
you have, which in turn will enhance your time management skills.
For you to create a routine, you need to take the time to plan. The
easiest way to do this is to sit down with a notepad and make a
list of all the activities and tasks that you complete every day as
part of your overall experience. Some of the events will be static,
like going to work or having dinner, and others will be flexible
based on what you do on a particular day.

TIME MANAGEMENT FOR ENTREPRENEURS

 29

It is imperative that you are aware of those activities that you
often do. Too many people simply wake up and stumble into their
day expecting that it will unfold and give them good tidings.
However, the day doesn't just bring anything to us; you have a
responsibility in ensuring that you make the most of your day. To
gain a better handle of your time throughout the day and
accomplish more, you need to create a routine. To help you get
started here are some ways that you can start to manage your
time with the help of a routine.

Create a Chart

You can achieve more time when you create and work closely
with a map. When you set out with a plan for the day, you will be
able to get much more done compared to someone who doesn't
have a plan. Developing a plan for each day will allow you to be
more mentally prepared for what is to come in the day and know
how much time is allotted to specific tasks when you take the time
to create and follow a chart.

If you want to create plans for tomorrow, you need to start by
envisioning everything that needs to be done and write those
tasks and activities down. This way, when you wake up the next
day, you won't have to waste time trying to think about what you

TIME MANAGEMENT FOR ENTREPRENEURS

 30

need to do. This can save you valuable time and allow you to
jump into your day quickly.

Avoid Social Media Distractions

Social distractions have become even more enhanced thanks to
the multitude of social media platforms that are available at our
disposal today. Unfortunately, with so many choices it is too often
easy for us to spend hours of our time on the networks rather than
working on the things that we set out to accomplish.

When you create a routine, you want to be sure to attach a time
frame to your plans to help you avoid being distracted by the pull
of social media until you complete your tasks. When you aren’t
distracted by social platforms and other unplanned activities you
can better manage your time throughout the day. To help you stay
on track, use social media as a reward for being focused and
accomplishing what you set out to do during the day.

Stay Focused

The last thing you want to do is spend the time to create a routine
and let it fall by the wayside because you’ve lost focus. It takes a

TIME MANAGEMENT FOR ENTREPRENEURS

 31

lot of focus to make your routine a reality. When you wake up in
the mornings with a plan you need to develop a focused mindset
toward your plan so that nothing distracts you.

Too many people develop routines but don’t remain focused on
sticking to it, so at the end of the day they have their plans in
hand, but allow any and every activity to steal their focus and
attention. If you want to improve your time management skills and
increase your productivity as an entrepreneur, then you have to
be focused and determined to stick to the plan you've made for
the day.

Reorganize Around Time

When you reorganize your day around time, you will end up
making plans based on the unexpected events that can happen in
your routine. Most people struggle with time management
because they don’t plan for distractions and unexpected events,
which can lead to the feeling of being overwhelmed, which can
result in procrastination. If you can reorganize your activities
around time, you will find that you can still accomplish all the
activities that you planned to get done for the day.

TIME MANAGEMENT FOR ENTREPRENEURS

 32

Building a rock-solid routine can significantly benefit your time
management efforts. Having a routine in place keeps you from
wasting time trying to decide what comes next and can give you a
better idea of what you can expect during your day and when to
expect it. When you establish a routine, you can expect to benefit
in the following ways.

Greater Achievements

The benefits of having a reliable method are immense, but at the
top of the list is that fact that you attain more significant
achievements in your life. This is because you are now effectively
using your time the right way which will allow you to get more
done and improve your chances of success.

More Free Time

When you establish a routine, you can enjoy the idea that the 24
hours you have in the day can be used to participate in non-work
related activities. Proper planning will enable you to create time
for more activities that are fun and relaxing, which is essential for
avoiding burnout. Time management isn't about managing time
so you can work more, but rather entails utilizing time in the right

TIME MANAGEMENT FOR ENTREPRENEURS

 33

way so you can get more things done in less time and have more
free time to indulge in those activities that you love.

Increases Productivity

Most entrepreneurs who are better at managing their time can
attest to the fact that they became much more productive with
everything they did. The transformative process is always
amazing and is just one of the benefits of establishing a routine.

With a routine, you can start to focus more of your time and
energy on the critical activities first then begin to gradually
progress to less-important tasks toward the end of the day. As an
entrepreneur, the depth of your productivity you will experience
will be significantly enhanced when you work with a routine.

Avoid Procrastination

Procrastination is the thief of time that can be avoided when you
are deliberate about creating habits. Your daily routines can help
shape you in a way that you don't put off today's activities
because you already are used to the method. When you can
successfully fight off the temptation to procrastinate, you can gain

TIME MANAGEMENT FOR ENTREPRENEURS

 34

a mastery of time and will continue to make progress toward your
goals. It is much easier to procrastinate when there is no urgency
with you need to accomplish and when you don't have a plan in
place. Take the time today to create a plan and establish a routine
so you can take your activities seriously as you work toward
attaining a perfect circle of solid time management skills.

Become More Disciplined

Success and discipline are two words that go together because
you will never find a successful person who isn’t disciplined and
vice versa. Establishing routines will allow you to become more
disciplined and focused on what needs to be done as opposed to
what you feel like doing.

Everyone wants to spend their time lying around on the beach
soaking in the sun and taking in the fresh air, but you will never
accomplish anything living this way. For you to make progress
toward achieving your goals, you have to attain a certain level of
discipline that makes it impossible for you not to compromise on
anything. Getting your routine established today will help you
become a more disciplined person who is proud of their
accomplishments.

TIME MANAGEMENT FOR ENTREPRENEURS

 35

Routines can be strict about instilling in your daily life, but once
you get used to them, they will become a significant part of your
life and help you build a successful business. Be determined to
grow from where you are with the process of routine as you work
toward better time management skills.

TIME MANAGEMENT FOR ENTREPRENEURS

 36

Chapter 6 – Improve Your Time
Management By Learning to Delegate
and Outsource

As a business owner, you are responsible for every aspect of your
company, form marketing to list building to customer service and
more. To have time away from your business you have to learn
how to delegate and outsource some of your responsibilities to
qualified individuals or you will be bombarded with work. Business
owners who try to do everything themselves will eventually
succumb to burn out and failure. When you work non-stop, you
eventually lose focus on how to improve your business and
increase your customers. Unfortunately, when you try to handle
everything yourself, you can ultimately damage your business, so

TIME MANAGEMENT FOR ENTREPRENEURS

 37

it is essential that you learn how to delegate tasks so you can free
up your time to focus on more critical aspects of your business.

Learning the Art of Delegation

Learning to delegate is not only easy but extremely beneficial to
the overall success of your business. The first step you need to
take is to analyze and determine which of your daily tasks you
can delegate, what needs to be done to accomplish each task,
the standard that you expect the tasks to be tackled and
completed, and who would be better suited for the task. You need
to make sure that the person you delegate the task to has the
capabilities that are needed to complete the task, and if they
don't, they need to have the potential to learn the skills required to
complete it. Before you start delegating tasks, you need to ask
yourself the following questions.

• Which tasks and activities can I delegate?
• What are the steps needed to complete the task?
• Who is the most qualified to complete the task?
• Do they have the capabilities needed to complete the task in

a timely manner?
• Can they handle the responsibility involved in completing the

task?

TIME MANAGEMENT FOR ENTREPRENEURS

 38

• What results do I expect from the completion of the task?

To be successful at delegating you have to think through the
process and take the time to plan it out before moving forward.
Many entrepreneurs make the mistake of delegating tasks without
any planning, which will ultimately lead to failure. So, it is
essential that you take some time and think through the process
and make a plan as to who you will delegate the task to, and what
you expect the end result to be.

Another important aspect of delegating is the ability to be clear
about what you need, the time limit in which you expect the work
to be done, and the results you expect when the task is complete.
If those you are delegating too don't clearly understand the
responsibilities, they will spend more time in unproductive
activities and eventually become demotivated. Being clear when
you explain the tasks is crucial to attaining successful results.

Outsourcing Tasks for Better Time Management

Outsourcing is not just for large corporations. Many small
businesses today are taking advantage of the outsource resource
that is available today to help them excel the growth of their
business and improve their time management skills. Outsourcing

TIME MANAGEMENT FOR ENTREPRENEURS

 39

gives you the ability to hire professionals to complete the work
that you either don't know how to do or don't have the time to
complete without having the added expense of training new
employees and purchasing the equipment that might be involved
in the completion of the job.

Why You Should Outsource the Work

Your staff is the most significant expense and asset that you have
in your business. The number of people you have working, their
skillset, their cost to your business, and their ambition and
motivation, all combined are the most important determining
factors in the success or failure of your business. Being able to
get the right people in the right positions at the right time and at
the right price gives you a substantial advantage over your
competition.

The numerous benefits of outsourcing for your business are
unlimited. It can free you up to focus on doing the things that will
move your business forward. When you can outsource jobs, it
means that you are no longer tied down in figuring out how to do
the task that you may lack the knowledge or skills to complete.
You can outsource the job to a freelancer or agency that
specializes in a particular area. Not only does this reduce the risk

TIME MANAGEMENT FOR ENTREPRENEURS

 40

of costly mistakes, but it can also result in better efficiency, faster
delivery, and an increase in productivity. Outsourcing has also
been shown to be more cost effective which can result in
enormous savings and more money for your business.
Outsourcing can give you a competitive edge by allowing you
more time to concentrate on the more critical aspects of your
business.

Types of Tasks You Can Outsource

You can outsource everything from web services, administrative
tasks, content creation, and payroll, or anything that you think
someone else would be better suited to complete. You can also
outsource those repetitive and labor-intensive tasks and projects
that are necessary to keep your business running smoothly. Here
are just some of the tasks that you can outsource to free up more
of your time and help you become more productive.

• Data entry
• Editing
• Accounting tasks
• Budget management
• Website management
• Internet marketing

TIME MANAGEMENT FOR ENTREPRENEURS

 41

• Email management
• Order processing
• Customer service

Outsourcing and delegating tasks is an easy and cost-effective
way to get more work done and deliver excellent results. With
delegation and outsourcing, you can take back your time and
accomplish more in less time.

TIME MANAGEMENT FOR ENTREPRENEURS

 42

Chapter 7 – How Building Good Habits
Can Improve Your Time Management

Time management is one of the most challenging tasks to learn.
Trying to differentiate between things that are urgent in your life
and what is critically important to your life can be confusing and
quite tricky. The ability to distinguish between these things
becomes practical when it comes to health issues. The tricky
thing about health problems is that in most cases the most
essential aspect of health doesn't tend to appear urgent.

For example, while it may not be urgent for you to go to the gym
today, it is undoubtedly vital for your long term health. Another
example would be getting stressed out at the moment won't wreck

TIME MANAGEMENT FOR ENTREPRENEURS

 43

your entire body, but if you can't solve the underlying issues that
are causing the stress, you may find yourself heading in a
negative, downward spiral. Finally, eating processed food, fast
food, or convenient food will certainly not affect your inner
emotional being; however, it will increase your chances of
becoming physically ill. In this context, it is incredibly essential to
manage your time to ensure that you eat healthily and take care
of your body on your journey toward success.

Focusing on Physical Health

This may be the easiest, as well as the hardest category to focus
on. It's easy in the regard that all you need to do is exercise and
eat well. It's hard because very few people actually create and
stick to a plan to address their physical well-being. This is
because we don't feel like we can find the time to eat correctly
and exercise.

When it comes to your exercise regime, start by committing to 20
minutes of exercise a day. This can be anything from practicing
yoga in the morning to take a quick 20-minute walk after dinner.
The key is to have fun and start to incorporate exercise into your
daily routine. Make sure you find something that you not only

TIME MANAGEMENT FOR ENTREPRENEURS

 44

enjoy but also something that you can do every day. Focus on an
activity that is easy to start with a quality process.

As you get used to setting aside time to exercise, you can begin
to increase the amount of time you exercise and the intensity at
which you exercise. Participating in regular physical activity is a
great way to reduce stress, clear your mind, and keep you
healthy, which will all help you avoid experiencing burnout.

Eating a healthy diet is also incredibly important for reducing
stress and keeping yourself from burning out. When you feel your
body with healthy foods, like fruits and vegetables, proteins, and
healthy fats, you feel better than you would if you ate nothing but
processed or fast food.

When it comes to eating healthy, planning ahead, and writing
down your shopping list can help to keep you accountable. As you
plan your weekly meals, be sure to include plenty of fruits and
vegetables, proteins, and limit the number of carbohydrates. Pre-
planning your meals can save you time and ensure that you won’t
be tempted to hit the fast food drive-thru on your way home at
night.

TIME MANAGEMENT FOR ENTREPRENEURS

 45

Focusing on Mental Health with Meditation

Meditation provides many proven benefits with the most well-
known and documented effect being increased calmness. This
increased calmness can help you experience a myriad of health
benefits and improve your ability to handle stress. When you can
handle stress better, you can help to reduce your heart rate, lower
blood pressure, and lower cortisol levels in your body.

Practicing meditation in the mornings can help to focus your mind
and body and help you to relax before you get into your daily
schedule. If you are experiencing stress about projects, clients,
deadlines, or other aspects of your business, meditation can
remove your attention from these problems before you get started
with your day.

Regularly practicing meditation can also help you strike a better
balance in your life and prevent burnout. Many people, including
entrepreneurs, believe that you have to work sixteen hours a day
to get your business off the ground and be successful. While
building a successful business does require hard work and
dedication, long-term success demands that you balance your
work with other aspects of your life.

TIME MANAGEMENT FOR ENTREPRENEURS

 46

Burnout is more likely to contribute to a lack of success. However,
keeping a balance in your life can help to create success, not just
with your career, but in other areas of your life as well. The better
you’re able to manage your time, the more time you’ll have to take
care of yourself mentally and physically, and help you avoid
burnout.

TIME MANAGEMENT FOR ENTREPRENEURS

 47

Chapter 8 – Tools and Apps to Help You
Increase Your Productivity and Manage
Your Time

There are hundreds of productivity and time management tools
and apps that you can utilize to help you better manage your time
and help you accomplish more in less time. However, with so
many apps to choose from, how do you know which ones you
should be using.

TIME MANAGEMENT FOR ENTREPRENEURS

 48

Google Calendar

If you aren't already using a calendar app, scheduling tool, or
another way to maintain your schedule, Google Calendar
(https://calendar.google.com) can help. It’s free for anyone to use
and you can install it in a matter of minutes. Keeping a calendar
and scheduling everything you need to do during the day is an
easy way to discipline yourself and help you become a more
effective entrepreneur, which will, in turn, help you grow your
business faster.

Using Google Calendar will help you organize your tasks and help
you better manage your time. The most successful entrepreneurs
keep a calendar to help them stay organized and plan their days
and weeks so they can avoid low priority tasks creeping into their
schedules.

RescueTime

With all of the distractions that have the potential to pull you off
course quickly, it is easy to get scattered. RescueTime
(https://rescuetime.com) is an app that will help you better
understand your daily habits so that you can focus on what's
really important and increase your daily productivity. RescueTime

TIME MANAGEMENT FOR ENTREPRENEURS

 49

runs securely in the background of your computer and other
mobile devices. It tracks the time you spend on applications and
websites, which provides you with an accurate picture of how you
spent your day.

With RescueTime you can set alerts to let you know when you've
spent a certain amount of time on an activity, block distracting
websites, and it will log highlights about what you accomplished
during the day. RescueTime will show you how long you spend
reading and responding to emails, how long you're in meetings,
and how long you spend doing things online other than work.

Focus Booster

Focus Booster (https://focusboosterapp.com) is based on the
Pomodoro technique can empower you to maintain focus and
manage distractions throughout your day. Focus Booster uses a
simple Pomodoro timer to help you boost your productivity, put an
end to procrastination, improve your focus and track your time.
The app will help you achieve more while also helping you
understand how you use your time. The simple dashboards allow
you to visualize your progress and rhythm to help you improve
your productivity and gives you the power to quickly generate
invoices or reports from CSV exports to share with your clients.

TIME MANAGEMENT FOR ENTREPRENEURS

 50

With Focus Booster you can discover work/life balance and
identify areas where you can improve.

Toggl

The Toggl app (https://toggl.com) is an excellent alternative to
time-sheets if you need to track how much time you are spending
on different projects. It makes tracking time simple and if you
forget to log your time it sends you reminders. When you
effectively track your time you can know how much your time is
worth by breaking down your hours by projects, clients, and tasks.
This will allow you to see what tasks are making your money and
which ones are holding you back. Effective time management
starts with being clear on how much time you are actually
spending on projects and tasks, then thoroughly analyzing the
results so you can work out how you can manage them more
effectively.

Evernote

Evernote (https://evernote.com) is a free productivity tool that
allows you to capture all your thoughts, ideas, and images in a
variety of ways. With Evernote, you can even record your
meetings, speeches, interviews, and ideas, as well as create

TIME MANAGEMENT FOR ENTREPRENEURS

 51

notes, add voice or text attachments, and share all your files with
your colleagues. Evernote helps you to capture and prioritize your
ideas, projects, and to-do lists so that nothing falls through the
cracks.

Mind42

An excellent productivity method that can help you come more
organized by focusing your thoughts is mind mapping, and
Mind42 (https://mind42.com) is the best free mind mapping tool
available. You can use Mind42 to create your to-do lists,
brainstorm ideas, and organize events. The software runs in your
browser to create mind maps to help you visually organize your
day. Gain more clarity about your day and get more done in less
time.

SyncBackFree

Stop wasting time backing and syncing up your files, and let
SyncBackFree (https://2brightsparks.com) do the work for you.
With SyncBackFree you can backup and synchronize all your files
and restore backup files quickly. It allows you to schedule
backups and run programs before and after profiles. If you've
never backed up your files before, you should consider this crucial

TIME MANAGEMENT FOR ENTREPRENEURS

 52

tool to not only save you time but keep all your files and
documents safe.

MyLifeOrganized (MLO)

If you find it challenging to manage all your tasks throughout the
day, organize your goals, or work on your to-do list,
MyLifeOrganized (https://mylifeorganized.net) can help. MLO is a
task management system that can help you target what you
should be focusing on during the day to ensure that you reach
your objectives. It will automatically generate to-do lists that
include priority actions for your immediate attention so that you
can better track your progress. The simple drag-and-drop
interface will allow you to rearrange any task within a plain list or it
will organize them into a simple to use task tree.

1Password

These days everyone is bombarded with too many passwords
and trying to remember all your passwords can eat up your
precious time. That’s where 1Password (https://1password.com)
comes in. The app allows you to keep all your passwords in a
single encrypted database that is protected by just one password.
Having all your passwords safely stored in one place will save you

TIME MANAGEMENT FOR ENTREPRENEURS

 53

time when you forget then and need to retrieve them. It also
allows you to use various passwords for different accounts so that
you don't compromise on security. 1Password also allows you to
securely store your credit cards, receipts, and more and have
access to them from any device.

These are just a few of the better time management and
productivity apps and tools that you can use to help you master
your time and accomplish more in less time. Many of them you
can use for free, and those that charge a monthly fee are
relatively reasonable. Start boosting your productivity and
managing your time better with these time management apps.

TIME MANAGEMENT FOR ENTREPRENEURS

 54

Conclusion

Time management is life management and a skill that is essential
for entrepreneurs. It is an indispensable resource. Time
management is about finding ways to work smarter, not harder so
that you can accomplish your goals in less time. Like any other
skill, time management can be learned and must be practiced
regularly. By learning how to take control of your time, you give
yourself the power to be successful and live the life you are
passionate about.

It can be challenging to take control of your time, because of the
number of actions that are required to take to develop the skills,
as well as the time it takes to master those newly acquired skills.

TIME MANAGEMENT FOR ENTREPRENEURS

 55

With the help of the tips and techniques outlined in this book,
taking control of your time is much easier to accomplish and will
result in you being able to accomplish everything you set out to
do, with less effort and in less time.

If you can practice fundamental techniques of time management
long enough, you'll benefit from a drastic increase in your
productivity. Goals that seemed like a pipe dream will become
more achievable. The tasks that scared you before will no longer
appear as daunting. Things that you never thought possible would
start to happen and all you have to do is show up and put in the
work.

Time is the next best form of currency, so it is essential that you
spend it well. Learn how to effectively manage your time and start
to enjoy more time doing the things that you love.

