

all things
ADMIN[®]
Book Series

The Organized ADMIN

Leverage Your **Unique Organizing Style** to Create Systems,
Reduce Overwhelm, and Increase Productivity

JULIE PERRINE

Author of *The Innovative Admin*

The Organized ADMIN

Leverage Your Unique Organizing Style to Create Systems,
Reduce Overwhelm, and Increase Productivity

Julie Perrine

CAP®-OM, MBTI® Certified,
Certified Productivity Pro® Consultant

Founder of All Things Admin
A Julie Perrine International, LLC Company

AllThingsAdmin.com
TheOrganizedAdmin.com

Cover Design: Chris George

Copyright © 2016 Julie Perrine International, LLC. All rights reserved.

Published in the United States of America by Julie Perrine International, LLC. No part of this publication may be reproduced, stored in, or introduced into a retrieval system, or transmitted in any form or by any means electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 and 108 of the 1976 United States Copyright Act and except by a reviewer, who may quote brief passages in a review, without the prior written permission of the copyright owner. Requests for permission and general inquiries should be made through the Contact page at AllThingsAdmin.com.

All Things Admin word mark and logo are registered trademarks owned by Julie Perrine International, LLC and used here by permission. The Organized Admin word mark is a trademark owned by Julie Perrine International, LLC and used here by permission.

MBTI, Myers-Briggs, and Myers-Briggs Type Indicator are trademarks or registered trademarks of the MBTI Trust, Inc., in the United States and other countries.

TSSI, Time & Space Style Inventory, and Style Preferences are trademarks or registered trademarks owned by Sane Spaces, LLC and used here by permission.

All advice and other information contained herein are offered in good faith and are based on personal experience and anecdotal evidence. However, the author and the publisher cannot guarantee that anyone following these ideas, tips, suggestions, techniques, or strategies will be successful. Neither the author nor the publisher assume any liability or responsibility to anyone with respect to any loss or damage caused, or alleged to be caused directly or indirectly, by following the information contained in this book. You should use this information as you see fit and at your own risk.

While the author and publisher have made every reasonable attempt to provide accurate information at the time of publication, neither the publisher nor the author assume any responsibility for errors or omissions, or for changes that occur after publication. Further, the publisher does not have any control over and does not assume any responsibility for authors or third-party websites or their content.

ISBN-13: 9780982943069

ISBN-10: 0982943067

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

First Paperback Edition

Dedication

*To Evelyn Nuehring –
One of the most positive, upbeat, and courageous women
I've ever known.*

*Your living example of perseverance and a positive attitude
in the face of adversity have encouraged me to have faith,
push forward, and be grateful for the people and lessons that
come from this journey of life.*

Table of Contents

Dedication	v
Foreword	xv
Getting Started	xix
Review the Roadmap and Chart Your Course.....	xx
Your Implementation Plan	xx
Resources, Files, and What I Use	xxi
My Writing Style.....	xxii
Let's Get Organized.....	xxii
Part 1: Organization Basics	1
Chapter 1: What Does “Organized” Mean?	3
Organization Defined.....	5
Chapter 2: The Cost of Disorganization	7
Disorganization Spells Disaster	8
The Clutter Factor	9
Organization and Stress.....	11

Chapter 3: Discover Your Unique Organizing Style	13
Strengths, Personality Types, and Style Preferences	14
Time Style Preferences	15
Space Style Preferences	18
Chapter 4: Principles of Organization	23
4 Basic Steps to Organizing Anything	23
Keep Organizing Simple	26
Organization Doesn't Mean Perfection	27
Chapter 5: Create Systems for Organization	30
What Are Systems?	31
What Types of Systems Do You Need?	31
How Do You Create Effective Systems?	32
What Is a Template?	32
What Is a Form?	32
What Is a Checklist?	33
What Is a Procedure?	33
Converting Files into Forms, Templates, Checklists, and Procedures	35
Part 2: Organizing Ideas, Time, and Space	39
Chapter 6: Organizing Your Ideas	41
Journaling Methods	42
Journaling Options	42
Capturing Your Thoughts and Ideas	44
The Benefits of Journaling	46
Tips on Journaling	48

Chapter 7: Workspace Organization	50
Eliminate Clutter	51
Establish Work Zones.....	52
Work From Left to Right	53
Color-Code Everything	53
Showcase Your Incoming-Mail Tray.....	54
Get a Keyboard Tray or Hide Your Keyboard.....	54
File as You Go	54
Workspace Organization Tools	55
Reclaiming Your Desk After an Absence	57

Chapter 8: Paper and Digital Filing

Organization	61
Before You Begin Filing.....	62
Categorizing Files	63
Develop a Color Code.....	64
Organize Paper Files	65
Create a File-on-the-Go Station.....	65
Label Your Files	65
Use Tickler Files	66
Active Files and Archive Files.....	68
Electronic Files	69
Set Up Your Digital Filing Cabinet.....	70
Organize Your Digital Filing Cabinet	71
Maintain Your Digital Filing Cabinet	73
Find the File You Need When You Need It.....	75
Be Specific With Your File Names	75
Use File-Naming Conventions	77
Officially Retire Your To-File Pile	79

Chapter 9: Organizing Your Time: To-Do

Lists, Tasks, and Calendar Management 80

Hone Your Prioritization Skills	81
Daily Planning Time	82
Daily Meetings With Your Executive	83
Project Management Tools	83
Master Lists, Daily Lists, and Prioritizing	86
Managing Recurring Tasks.....	88
Scheduling Time for Tasks and Projects	89
Use Checklists for Everything.....	91

Part 3: Organizing Work and Projects 97

Chapter 10: Inbox Organization 99

Use Folders for Sorting, Not Storing	101
Automate With Rules	101
Create Tasks	101
Calendar Appointments	102
How to Start Fresh With Your Inbox.....	102

Chapter 11: Meeting and Event Organization 106

Become an Event COP!.....	108
Unleash Your Creative Side.....	108
Impress Your Guests Without Busting Your Budget	109
Leverage Your Event Organization.....	110
Develop the Project Manager Within	114
Have a Backup Plan	116
Stay on Top of the Event Planning Industry	117

Chapter 12: Travel Planning Organization	120
Develop a Travel Planner's Mindset	120
Best Practices to Systematize Travel Planning.....	122
Travel Planning Forms, Templates, and Checklists.....	125
Travel Profile Form	125
Travel Planning Form	126
Travel Itinerary	128
Coordinating International Travel	129
Keeping Your Executives Productive and Connected on the Road.....	130
Before the Trip	130
During the Trip	132
After the Trip.....	132
Handling Travel Delays, Cancellations, and Changes With Poise.....	133
 Chapter 13: Project Organization	136
How Do You Organize a Project?	138
Using Technology to Work Virtually on Projects.....	142
 Part 4: Organizing Your Career	147
 Chapter 14: Career Organization	149
Your Job Search Toolkit	150
Resume	150
Creating Multiple Versions of Your Resume.....	151
Resume Elements	152

Cover Letter	156
Professional Portfolio.....	157
LinkedIn Profile	159
Personal Business Cards.....	161
Create Your Job Search Toolkit	162
Chapter 15: Beyond the Basic Job Search Toolkit.....	164
Digital Portfolio	164
Items to Include in Your Digital Portfolio.....	165
Professional Network.....	167
Interview Preparation	169
References	173
Annual Performance Review Prep.....	173
Create a Strategic Career Plan.....	175
Part 5: Putting It All Together	179
Chapter 16: Calling In the Experts.....	181
Chapter 17: The Organized Admin Plan of Action.....	186
Handling Situational Disorganization	187
Dealing With System Failures.....	188
You Can Do It!.....	189
Appendix.....	191
Recommended Reading	193
Resources for The Organized Admin	197
Certifications	197
Organizing and Productivity Websites.....	197
Other Books by Julie Perrine	199

Products and Training From All Things Admin	200
About the Author.....	201
Connect With All Things Admin.....	203
Acknowledgements	204
End Notes.....	207
Index	209

Foreword

The phone call was routine. I asked my usual assessment questions:

“What is the primary goal?”

“I need to set up my office space so it is used efficiently.”

“What is the primary change that needs to take place?”

“I need to clear out all the excess papers and set up systems.”

“What are you most concerned about?”

“I need to calm down my workspace. When I try to look for things, I have to move other things.”

And that was the beginning of my relationship with Julie Perrine.

Julie is always looking for the most effective and efficient means of doing things. If there is a way to shorten the learning curve, she wants to find it. That is why Julie and I began working together. And that is why I have worked with her in her first office, second office, home office, and in other areas of her personal and professional life. Always open to my coaching, she was

a quick learner and willing to make changes to achieve her organizing goals.

Fast-forward 10 years, and Julie has written a book inspired by many of the organization principles I have taught her. And I am so proud of my dedicated and hard-working student.

I often tell my clients the best way to learn something new is to do it. This concept is called praxis. The beautiful thing about this book is that, through her writing, Julie guides you in a simple and straightforward way to use praxis to accomplish your organizing goals.

Each chapter is dedicated to an area of your work life that requires organization, whether it is the physical appearance of your workspace, your email, or the complicated travel schedule of your executive. Julie clearly describes the possible issues you may face and systematically provides clear and meaningful solutions to solve these challenges. Her plan of action at the end of each chapter reduces overwhelm by providing a step-by-step approach to improving organization in that particular area.

*“Being organized is not an end in itself – it is
a vehicle to take you
from where you are to where you want to be.”*

~ STEPHANIE WINSTON, AUTHOR OF
THE ORGANIZED EXECUTIVE

It is important to understand that improving your organization skills is mostly about behavior modification. You have to change your habits to change your environment. So I encourage you to recognize your natural strengths and use them in the organizing processes highlighted in this book.

I often ask my clients, “What is causing you the most discomfort right now?” The answer to that question helps me to determine our starting point. Ask yourself that question, then pick the chapter of this book that corresponds with your concern.

What impresses me most about this book is that Julie wrote it from her head and her heart. I have had the honor of coaching her throughout the writing process, and it is very clear that her drive to put these words on paper is to help as many people as she possibly can. I promise that if you take even one recommendation from this book, you will become a better administrative assistant.

Congratulations on taking the first step to a more organized life!

Maggie Jackson, CPO[®]
President and Owner
The Organized Life
Certified Professional Organizer[®]
NAPO Golden Circle Member[®]
ICD Level II Chronic Disorganization Specialist
ICD Level II Attention Deficit Disorder Specialist

Getting Started

Welcome to *The Organized Admin!* When I launched All Things Admin in 2009, I began asking assistants, “What are your top two challenges?” Over and over again, the answer has been, “Getting organized!” Admins want help organizing time, spaces, files, emails, meetings, events, travel, projects, their careers, and more!

In this book, I am going to address the key areas where organizing challenges arise for admins and explain:

- What it means to “be organized.”
- Why being organized is vital to your career success.
- How to become more organized in your career.
- Tools and systems that may help you stay organized.
- Tips and resources you can apply to your environment and work style.

Review the Roadmap and Chart Your Course

To get started using this book, scan through the table of contents to gain an overview of the topics covered in becoming The Organized Admin. As you scan it, flag or highlight the chapters you want to focus on first. Most chapters contain an action plan at the end to give you a roadmap for getting started and taking immediate action.

Once you have a good overview of the material, use this book as a guide to chart your course to organization. You may want to break the process down into weekly or monthly goals. Track your progress to help you stay the course.

The chapters of this book and areas of organization were inspired by survey responses and reader feedback from the past several years. However, if you have an organizing challenge in an area the book doesn't cover, please let me know! Send me a message through the Contact page at **TheOrganizedAdmin.com**, and tell me what you need help with. I love hearing from you, and I'd love to help you find a solution!

Your Implementation Plan

For your convenience, all of the action plans in this book (plus a binder cover) are available in an electronic download at **TheOrganizedAdmin.com**. I did this so you can easily download the action plans, put them in a three-ring binder (The Organized Admin binder!), and use them to track your personal progress and transformation as you implement what you learn.

I also recommend you start a journal or insert blank sheets of lined paper in your binder so you can record things as you work through each chapter. You'll need something to take notes on and capture thoughts in as you're inspired by the various examples and ideas in this book. Having your action plans and writing paper in the same binder will keep you organized.

Additionally, I encourage you to take before-and-after pictures of your workspace or screenshots of your digital file folders to include in your binder so you can see the progress you make along the way. You may not want to remember how awful it looked when you first began, but it's a key motivator when you look at it later and see how far you've come. I even encourage taking pictures at various stages of the process to track your journey visually. It's a very powerful way to view your progress from start to finish.

Resources, Files, and What I Use

Throughout this book, you'll find these three icons indicating additional resources, files, or ideas for that chapter. Since organizing products and technologies often change, I didn't want to list the specific product brands or names in print. Instead, I've posted links and pictures on our website, **TheOrganizedAdmin.com**, so you can always find the latest tools I use and recommend.

The file folder icon indicates a **File Download**.

The mouse icon indicates a **Resource Alert**.

The push pin icon indicates **What I Use**.

My Writing Style

I tend to write in a conversational style. While I do believe in good grammar, correct punctuation, and complete sentences, there may be places where I stray a bit for emphasis. But fear not – my editing team usually keeps me in line. I share this because I know how particular admins, myself included, can be. It is, after all, part of what we do for a living – proofing other people’s documents. That said, if you find an error that I should correct in future editions, please visit the Contact page at **TheOrganizedAdmin.com** and let me know.

Throughout the book, the terms “admin,” “assistant,” and “administrative professional” are used to represent the hundreds of titles that comprise the administrative profession. No matter what your specific title may be, I’ve written this book for you. I also use the terms “manager,” “executive,” “boss,” “supervisor,” and “team” when referring to those you work with or report to – no matter what their titles may be.

Let’s Get Organized

A lot of what I’m going to share and recommend may require making changes to how you currently work. It will require establishing new habits and eliminating old ones that are not supporting you. There are no shortcuts. You have to do the work to experience the results of change and transformation that you are looking for in your life and career.

At times, my approach is direct and to the point. But if you have heard me speak, participated in my training programs, or follow my writing online, you know I always tackle issues with a positive, proactive attitude. This book is no exception.

If you’re ready to finally get organized, let’s get started!

Part 1: Organization Basics

Before we can dive into specific ways to help you organize things, we need to cover a few basics that will set you up for long-term organizing success!

- What Does “Organized” Mean?
- The Cost of Disorganization
- Discover Your Unique Organizing Style
- Principles of Organization
- Create Systems for Organization

Chapter 1

What Does “Organized” Mean?

“Organization is neither entirely genetic nor environmental; it’s learned. This is reassuring because no one is perfectly organized.”

~ LAURA STACK, THE PRODUCTIVITY PRO®,
BEST-SELLING AUTHOR, AND SPEAKER

Being organized means something different to everyone. Yet as administrative professionals, getting and staying organized are essential to being effective and efficient in our professional roles...and maintaining our sanity.

When people walk up to our desks, they expect us to know the answers, find the information they need, or connect them to the right people or resources. The ability to put our hands on that information and deliver it as quickly as possible builds credibility, trust, and confidence in those we support. Conversely, when we can’t find what we need, miss important details, or don’t have a

good system in place, we look incompetent and create a level of distrust that can be difficult to overcome.

The problem with getting organized is that people often think of it as a destination or a project, when it's actually an ongoing practice. It's not a place you arrive at and then quit. It's a habit you develop. It's a skill you learn. You have to continually exercise discipline and practice organizing your time, work, and things.

We all have an area or two where we need to improve. There may be people who appear to have it all together in one area, but I guarantee there are other places in their lives that are disorganized. I'm a good example of this. I've had several people tell me I'm the most organized person they know. And I do a pretty good job in most areas, but I have organizing challenges just like everyone else. Each time I advanced to a new level of responsibility or executive support, I had to adjust my organization strategies for the new situation. While I've always kept my work office organized, I struggled with my home office when I started my business. Advances in technology and software force me to reevaluate my organization systems more frequently.

Thankfully, I met Maggie Jackson, a Certified Professional Organizer. With Maggie's assistance, I came to understand the immense value of a professional organizer – even for the most organized admins. She helped me identify my organizing problem spots, create a plan for resolving them, and develop new habits that made it easier to maintain an organized space in my new environment moving forward.

Maggie also taught me that getting organized means letting go of one major myth: organized doesn't mean neat. And she's right. If your organizing style is to put everything away and my

style is to keep everything out, our desks are going to look very different. Neither style is wrong. But one style will look neater, even though both are organized and effective for our respective work styles. As you'll learn in this book, being organized doesn't necessarily mean your desk is perfectly arranged – it means you can find what you need when you need it.

So, as you start thinking about organization, try to let go of the perfectionist mindset. Realize it's OK to ask for help. Understand that the principles of organization are the same no matter where you go, but you might need to adjust how you apply them. And most importantly, accept that getting organized is an ongoing and evolutionary process.

Organization Defined

I define organization as the systems we use to find, do, or complete things. Whether you're looking for a file at the office or gloves in your coat closet, the system you use to help you store and locate things is key.

As I've worked with professional organizers throughout my career, it always comes down to one question: “Where does this item live?” If it doesn't have a permanent home or system for quick retrieval, then you need to create one. That's one secret to eliminating clutter, getting organized, and maintaining a healthy level of organization that will support you moving forward.

This is why I love creating office procedures and developing forms, templates, and checklists to help me stay on top of each project, task, or assignment. This is also why I keep a few simple tools at the ready so I can quickly sort, contain, and label items and create a home for them. (We'll talk more about those things later in this book.)

When you approach organization with the understanding that it's a skill you can learn and a habit you can develop regardless of your tendencies, and you create effective systems to support an organized environment moving forward, it creates a new perspective that will help you get and stay organized.

If you're ready, let's get started!

PLAN OF ACTION:

- Make a list of the organizing problem spots you have today.
- Jot down some notes about why they are a challenge, and what keeps you from getting or maintaining organization in your problem spots.
- Note your answers to the above questions in your journal or organization binder.
- Share your challenges with us at **TheOrganizedAdmin.com**.

Appendix

RECOMMENDED READING

Best Practices for Administrative Professionals

- *Administrative Excellence* by Erin O'Hara Meyer
- *Be the Ultimate Assistant* by Bonnie Low-Kramen
- *Become An Inner Circle Assistant* by Joan Burge
- *Executive Secretary Magazine* published by Marcham Publishing, Lucy Brazier, CEO
- *Not "Just An Admin!"* by Peggy Vasquez
- *The Definitive Personal Assistant & Secretarial Handbook* by Sue France

Communication, Career Planning, and Success

- *Crucial Conversations* by Patterson, Grenny, McMillan and Switzler
- *Eat, Drink & Succeed* by Laura Schwartz
- *Guerilla Marketing for Job Hunters 3.0* by Jay Conrad Levinson
- *The 7 Habits of Highly Effective People* by Stephen R. Covey
- *The 8th Habit: From Effectiveness to Greatness* by Stephen R. Covey

Email Management

- *Brilliant Email* by Dr. Monica Seeley
- *Inbox Detox* by Marsha Egan
- *The Executive Secretary Guide to Taking Control of Your Inbox* by Dr. Monica Seeley

Developing New Habits and Navigating Change

- *Better Than Before* by Gretchen Rubin
- *Change Anything: The New Science of Personal Success* by Patterson, Grenny, Maxfield, McMillan, and Switzler
- *The First 30 Days* by Ariane de Bonvoisin

Organizing Tips and Ideas

- *2 Minute Organizing Miracles* by Becky Esker
- *Clutter Control!* by Susan Wright
- *Confessions of an Organized Homemaker* by Deniece Schofield
- *Keeping Work Simple* by Carol Cartaino and Don Aslett
- *The One-Minute Organizer Plain & Simple* by Donna Smallin
- *The TSSI Style Guide: A Professional's Resource* by Cena Block

Productivity and Time Management

- *Doing the Right Things Right* by Laura Stack
- *Leave the Office Earlier* by Laura Stack
- *No Excuses!* by Brian Tracy
- *SuperCompetent* by Laura Stack
- *What To Do When There's Too Much To Do* by Laura Stack

Strengths, Personality Type, and Work Styles

- *Fascinate* by Sally Hogshead
- *StandOut* by Marcus Buckingham
- *StrengthsFinder 2.0* by Tom Rath
- *Type Talk* by Otto Kroeger
- *Type Talk at Work* by Otto Kroeger
- *The Art of SpeedReading People* by Paul D. Tieger
- *The Birth Order Book* by Dr. Kevin Leman

Travel Planning

- *Kiss, Bow, or Shake Hands* by Terri Morrison and Wayne A. Conaway

Technology Training

- *100 Tips Using MacOS X & Office 2011* (Spiral-bound Guide) by Vickie Sokol Evans, MCT
- *100 Tips Using Windows 8.1 & Office 2013* (Spiral-bound Guide) by Vickie Sokol Evans, MCT

RESOURCES FOR THE ORGANIZED ADMIN

Certifications

- Certified Administrative Professional – IAAP-HQ.org
- World Class Assistant Certification – OfficeDynamics.com
- Microsoft Office Certifications – Microsoft.com/en-us/learning/office-certification.aspx
- Advanced Certificate for the Executive Personal Assistant – BMTG.org
- Certified Professional Organizer – NAPO.net
- The Institute for Challenging Disorganization provides five levels of certificates and certification. ChallengingDisorganization.org
- Project Management Professional – PMI.org
- Certified Associate in Project Management – PMI.org
- Certified Meeting Professional – ConventionIndustry.org

Organizing and Productivity Websites

- ABowlFullofLemons.net
- ChallengingDisorganization.org
- GetOrganizedNow.com
- GetOrganizedWizard.com

- GettingThingsDone.com
- InnovativelyOrganized.com
- JulieMorgenstern.com
- NAPO.net
- OrganizingHomeLife.com
- OrgJunkie.com
- PeterWalshDesign.com
- SaneSpaces.com
- TheOrganizedAdmin.com
- TheProductivityPro.com

Visit **TheOrganizedAdmin.com** to see our most current list of resources for apps, software, organizing supplies, and more.

OTHER BOOKS BY JULIE PERRINE

The Innovative Admin: Unleash the Power of Innovation In Your Administrative Career

TheInnovativeAdmin.com

5 Simple Steps to Creating Your Administrative Procedures Binder (e-book)

Your Career Edge: Create a Powerful Professional Portfolio (e-book)

Your Career Edge: Create a Professional Online Portfolio (e-book)

PRODUCTS AND TRAINING FROM ALL THINGS ADMIN

Administrative Procedures Toolkit

AdminPro Training Series

AdminTech Crash Course

Creating a Powerful Professional Portfolio

Kick-Start Creating Your Administrative Procedures Binder

Myers-Briggs Type Indicator Personality Assessments

Professional Portfolio Builder

Boost Your Professional Visibility With An Online Portfolio

Strategic Career Planning

Template Packages

Travel Planning

Training On Demand

Visit **AllThingsAdmin.com** for information on these products and many more.

About the Author

Julie Perrine

Certified Administrative Professional® – Organizational Management

Certified Myers-Briggs Type Indicator® Administrator

Certified Productivity Pro® Consultant

Julie Perrine, CAP-OM, is an administrative expert, trainer, motivational speaker, and author. She is the founder and CEO of All Things Admin, a company dedicated to developing and providing innovative products, training, mentoring, and resources for administrative professionals.

Julie has more than 20 years of experience in the administrative profession spanning several industries and serving in corporate and startup settings. Her mission is to guide, encourage, and connect administrative professionals to the technologies, ideas, resources, and people they need to achieve professional success. Her upbeat, straightforward approach to handling opportunities and challenges gives admins proactive strategies for developing a plan, making progress, and achieving results.

Julie has created several innovative tools and programs for administrative professionals, including the Administrative Procedures Toolkit, Kick-Start Creating Your Administrative Procedures Binder Course, Professional Portfolio Builder, and ePortfolio Builder. Julie's first book, *The Innovative Admin: Unleash the Power of Innovation In Your Administrative Career*, was released in 2012. She is also the author of the eBooks: *5 Simple Steps to Creating Your Administrative Procedures Binder*, *Your Career Edge: Create a Powerful Professional Portfolio*, and *Your Career Edge: Create a Professional Online Portfolio*.

Julie transformed a career as an administrative professional into several successful enterprises and shares her knowledge, expertise, and resources with individuals, corporations, and organizations as an online business model consultant, personality type strategist, and productivity expert.

Julie writes regularly for the Executive Secretary Magazine and All Things Admin, and her articles have been published in professional publications worldwide. She has been active in local and international organizations, including the International Association of Administrative Professionals and the National Association of Professional Organizers.

To inquire about having Julie Perrine speak at your next meeting, contact us through our website at **AllThingsAdmin.com**.

Connect With All Things Admin

Website

AllThingsAdmin.com

Facebook

Facebook.com/AllThingsAdmin

Twitter

Twitter.com/JuliePerrine

Twitter.com/ProceduresPro

LinkedIn

LinkedIn.com/company/All-Things-Admin

LinkedIn.com/in/JuliePerrine

For downloadable resources mentioned in this book, visit
TheOrganizedAdmin.com.

To inquire about having Julie Perrine speak at your next meeting, contact us through our website at AllThingsAdmin.com.

Index

4 Basic steps to organizing anything, 23

accomplishments list, 152, 178

annual performance review prep, 173

archive folder, 74, 75, 102, 103

backup plan, 33, 116

basic job search toolkit, 164

basic steps to organizing anything, 23

Be the Ultimate Assistant, 30, 193

Big Picture, 16

Block, Cena, 14, 194, 205, 208

Burge, Joan, 149, 193

business card template, 162, 163

calendar appointments, 86, 102

calling in the experts, 181

career planning template, 177

- career profile statement, 152, 153
- categories, 26, 62 – 64, 70 – 74, 77, 79, 84 – 87
- categorizing files, 63
- Certified Professional Organizer, xvii, 4, 184, 197
- checklist or checklists, 5, 32, 33, 35 – 38, 68, 91 – 93, 95, 106 – 108, 111, 116, 119, 124, 125, 127, 129, 135, 137 – 138, 140, 145, 158
- clean inbox, 100, 102
- Cliff Hanger, 17
- Clifton StrengthsFinder, 21
- clutter, 5, 7, 9 – 10, 11, 12, 20, 27, 51 – 52, 54, 56, 59, 75, 182, 187, 194, 208
- color-coding, 21, 53 – 55, 60, 64 – 66, 79, 84
- contingency plans, 121
- coordinating international travel, 129
- cover letter, 150, 153, 155 – 157
- CPO, xvii
- create a strategic career plan, 175

- daily lists, 86
- daily meeting with your executive, 81, 83, 94
- daily planning, 81 – 83, 87, 90, 94
- dealing with system failures, 188
- declutter, 58
- digital filing cabinet, 70 – 75, 79
- digital form, 137
- digital portfolio, 157, 164 – 167, 178
- digital resume, 160
- DiSC, 21

- Egan, Marsha, 99, 194
- email management, 89 – 90, 99, 100, 102, 104, 194
- event planning, 26, 35, 107, 108 – 109, 111 – 118, 152
 - event COP, 108, 117
 - event planning form, 35, 115
- Everything Out, 5, 18 – 19, 20 – 21

- file download, xxi, 35, 90, 128, 140, 177
- file names, 72, 75, 78, 86
- file shortcuts, 74
- file-naming conventions, 77, 79
- file-on-the-go station, 65, 79
- filing supply station, 55
- Flow Formula: A Guidebook to Wholeness and Harmony*, 14
- folder systems, 76
- forms, 5, 26, 32, 35 – 37, 74, 108, 111, 117, 124 – 125, 135, 138, 140, 145

- hierarchy of symbols, 84 – 85
- Hopper, 15, 17, 18
- How To Be Organized In Spite of Yourself*, 13, 14
- Hyper Focus, 16

- ICD Level II Attention Deficit Disorder Specialist, xvii
- ICD Level II Chronic Disorganization Specialist, xvii
- implementation plan, xx
- Impulsive, 17
- inbox detox, 194

inbox organization, 99 – 104

inbox sorting, 101

Institute for Challenging Disorganization, 183, 197

interview preparation, 169 – 172

Jackson, Maggie, xvii, 4, 204

journaling, 41 – 49

LinkedIn profile, 150, 157, 159 – 161, 163

Low-Kramen, Bonnie, 30, 193, 205

master lists, 86

master resume, 151, 152

master to-do list, 101

Microsoft Outlook, 83, 84, 99, 101

Minimalist, 20

Myers-Briggs Type Indicator, 21, 200, 201

NAPO Golden Circle Member, xvii

NAPO.net, 184, 197, 198

National Association of Professional Organizers, 183, 184, 202

Networking, 159, 161, 167 – 168, 178

No Rules, 20

Nothing Out, 19

Office Dynamics Inc., 149

office supplies, 11, 25, 26, 28, 55, 60, 131, 132, 137

organization style preferences, 13 – 14

organization systems, 4, 57, 145

organizational style, 13

organize

- a Project, 138
- your filing system, 141
- your ideas, 140
- your inbox, 141
- your time, 83, 141, 182
- your workspace, 140

organizing

- digital files, 25 – 26
- office supplies, 25
- papers, 25
- style, 4, 13 – 14, 68, 189, 205
- your career, 147 – 163

Outlook Tasks, 67, 86, 87, 88, 102, 136, 141, 145

Paide, Kacy, 50

Perfectionist Plus, 16 – 18

personal advisory board, 167 – 168

personal brand, 153, 159

personal branding statement, 152, 161

personal business cards, 151, 161 – 162

personality types, 14

potential interview questions, 169 – 172

praxis, xvi

principles of organization, 5, 23 – 25, 46, 97, 136, 147

prioritization, 81

procedures, 5, 32, 33 – 35, 57, 90, 137, 144, 154

- procedures binder, 10, 12, 33, 57, 95, 107, 119, 137, 138, 145, 199, 200, 202

- procedures template, 35

- professional network, 31, 112, 161, 167 – 168, 178
- professional organizer, xvii, 4, 7, 23, 181 – 185, 189, 204
- professional photo, 160
- professional portfolio, 149, 157 – 159, 163, 172 – 174, 176, 178, 199, 200, 202
- project management, 86, 108, 114, 136, 138, 142 – 145
 - Tools, 83 – 85, 140, 144 – 145

- recurring tasks, 88, 143
- references, 153, 173, 178, 184
- resource alert, xxi, 86, 103, 150, 152, 155, 159, 165
- resume, 145, 149 – 166, 170
 - resume elements, 152 – 155
 - resume templates, 155
- Roesch, Roberta, 13

- Sanborn, Mark, 41
- Sane Spaces, 14
 - Sanespaces.com, 14, 198
- Saver, 19, 20, 21, 182 – 183
- Stack, Laura, 3, 100, 195, 205
- scheduling time, 89
- Schlenger, Sunny, 13, 14, 208
- situational disorganization, 187, 188
- Smead Viewables, 56
- social media notifications, 103
- sorting folder, 71 - 73
- Space Style Flow Formula, 20
- Space Style Preferences, 18 – 20
- Straightener, 20
- Strengths, xvi, 14, 170, 175, 195

- StrengthsFinder, 21, 153, 157, 160, 195
- style preferences, 13, 14 – 15, 21, 22
- style report, 14
- switch-tasking, 15, 37
- system failures, 188

- task reminders, 88
- template, 32 – 33, 35 – 38, 74, 90, 111, 119, 124 – 125, 135, 137, 140, 157, 200
- The Organized Admin binder, xx
- The Organized Executive*, xvi
- The Organized Life, xvii
- The Productivity Pro, 3
- TheInspiredOffice.com, 50
- tickler file, 66 – 68, 79, 88 – 89, 91
- Time & Space Style Inventory, 14, 205, 208
- time log, 89 – 90, 95
- time management style, 14
- Time Style Preferences, 15 – 17
- to-file pile, 61, 63, 79
- Tracy, Brian, 80, 82, 195
- travel
 - delays, 133
 - itinerary, 112, 128, 132, 135
 - itinerary template, 128, 135
 - travel planner's mindset, 120 – 122
 - travel planning, 26, 33, 35, 91, 120 – 135, 195, 200
 - travel planning form, 35, 124 – 126
 - travel policy, 123
 - travel profile form, 125
- triage process, 73

TSSI, 14 – 15, 18, 20, 21, 22, 194

Unique Flow Formula, 15
using technology, 142 – 144

value-added service, 121

Walsh, Peter, 7

web clipper add-on, 44

what I use, xxi, 44, 66, 68, 69, 79, 115, 119, 126, 130, 145, 162,
176

Winston, Stephanie, xvi

work zones, 52

workspace organization, 10, 50 – 58, 207