

Overview

Self Management:

- Understanding what is 'Self-Management'
- Building your self awareness
- Analysing your personal strengths and challenges
- Identifying your stressors and problem solving the solution
- Building your stress resilience
- Strategies to improve your self management

What is Self-Management

Definition:

The ability to manage your personal reactions to responsibilities and challenges in work and life.

This involves **managing** your **time** and **adapting** to **changing** situations. It requires you to **reflect** on your experience and their **effect** on your physical and mental state.

Self-Management requires the following skills...

CHG Training Unit 201

What is Self - Management

Self-Awareness	
Reflection	
Flexibility	
Time Management	
Commitment	
Goal Setting	
Planning and Monitoring	
Self-Appraisal	
	CH

So how much do you know about yourself?

Understanding your EQ?

СНС

CHG

Emotional Intelligence

Emotional Intelligence involves a combination of competencies which allow a person:

- To be aware of,
- To understand.
- To be in control of their own emotions
- To recognise and understand the emotions of others, and;

CHG

• To use this knowledge to foster their success and the success of others

Self Awareness

Emotions serve a purpose - they tell us so much about ourselves. Those with a high level of EI tend to experience a healthy balance of feelings like:

> **Motivation** Focus Self-control Awareness

Balance

Connection

Contentment

Desire

Autonomy

Fulfilment СНG

Self Awareness

But those with a lower level of El tend to feel

Fear Frustration Guilt Emptiness Bitterness Lethargy Instability Disappointment Resentment Anger Dependence Victimisation

СНG

© CHG Training Unit 201

Self Awareness

Self Awareness is the building block of self management

Without recognising what you are feeling you can not progress to further competencies......

Self awareness involves

- three skills:
 - Emotional self awareness
- Accurate self assessment
- Self confidence

Have you conducted a Search Warrant lately?

Self Awareness

Are you **aware** of how your emotions are affecting your **performance**, your **behaviour** and your **relationships**?

Self awareness involves honestly investigating and acknowledging your emotional strengths and weaknesses

© CHG Training Unit 201

Self Awareness

How is your Self Confidence?

Do you recognise your emotions. Those with self confidence understand what they can learn from their strengths and weaknesses.

Consider a list of:

- · Your core 3 Strengths
- Your core 3 Weaknesses

© CHG Training Unit 201

Once you have self awareness, you then have the opportunity to implement self management.

Consider the attributes of:

© CHG Training Unit 2014

CHG

СНG

Self Management

Self Control is:

Is the ability to refrain from knee jerk reactions in response to your emotions

It is the ability to stop and think before you react

It involves knowing what is important to you (and what isn't) and how to translate that into your actions and behaviour

Self Management

Reflection is:

is the ability understand how it feels when you are out of control

It is considered that all major emotional reactions tend to stem from two main emotions, desire and fear

The degree that you are affected by the emotion is individual and is based on what is important to you in life

The Basic Emotions of Fear and Desire

The Basic Emotions of Fear and Desire		
Fears	Desires	
Fear of disapproval	Desire for wealth	
Fear of rejection	Desire for happiness	
Fear of failure	Desire for success	
Fear of losing control	Desire for acceptance	
Fear of dying	Desire for approval	
Fear of losing our jobs	Desire for security	
Fear of offending others	Desire for certainty	
Fear of being alone	Desire for pleasure	
Fear of pain	Desire for power	
Fear of uncertaintv	Desire for growth	

Self Management

Reframing is our opportunity to alter **our self-talk** around a situation

 How many times a day do you say negative counterproductive things to yourself:

- I can't believe I did that!
- I'm never going to get this done!
- This place is awful!
- No one cares what I think!
- That's the last time I try being nice to her!

How could you reframe these statements?

Self Management

- Adaptability describes someone who doesn't allow feelings about change to become the source of emotional and performance roadblocks
- You may need to consider why change might be causing a negative emotional response in you

CHG

Ask yourself – why does this change cause me to have a negative reaction?

© CHG Training Unit 2014

Self Management

Do you take Initiative?

Initiative means looking for ways to continually develop yourself and recognising true happiness comes from taking full responsibility for your life.

Do you take initiative with:

- Conflict resolution
- Problem solving
- · Goal setting

© CHG Training Unit 2014

Goal Setting

Goal Setting

СНС

Time Management

PLAN :

Consider:

- Tools for Prioritisation
- Managing Interruptions
 Managing
- Managing Procrastination
- Scheduling

Remember we are all individuals so each individual should have their own personal strategy

Problem Solving

Problem solving is a key skill, and one that can make a huge difference in your every day life... and of course helps your stress levels...

- At work, problems are at the center of what we encounter every day
- The problems you face can be large or small, simple or complex, and easy or difficult to solve
- Building confidence in active problem solving
- comes from having a good process to use when approaching a problem.

Developing your Personal Action Plan

Develop your own personal action plan – what are your key areas of focus?

Take home messages

- Developing your selfawareness
- Understanding key self management skills and knowing your strengths are areas for focus
- Developing strategies
 to improve your self
 management

© CHG Training Unit 2014

СНС

Questions

Trainer Michelle Bakjac C/- CHG Training Unit T. 8352 9888 E. <u>training@chg.net.au</u>

© CHG Training Unit 2014

