

Mindfulness Based Leadership (MBL)

Dr. Keren Tsuk

Mindfulness Based Leadership

Better manage oneself,
relationships and work

Gain better results and innovation

About me

Founder of organizational consulting firm

Working with leading firms to change process and promote growth

Doctoral dissertation:
Leadership in the 21st century

MBL: Based on my PhD,
professional and personal experience

3

© WISDOM TO LEAD™

Overview

Intro
MBL

What is
MBL

The Benefits
MBL

4

© WISDOM TO LEAD™

Challenge No. 1: Speed

5

© WISDOM TO LEAD™

Challenge No.2 - Wandering Mind

47%

Average time spent
Mind wandering

70%

Leaders report regularly unable
to be attentive in meetings

6

© WISDOM TO LEAD™

Challenge No. 2 - Wandering Mind

7

© WISDOM TO LEAD™

Challenge No.3: The Characteristic of The New Leadership vs The Tradition Leadership

Traditional Leadership	New Leadership
<ul style="list-style-type: none"> • Hierarchal relations • Based on control, authority and supremacy • Based on the traits of the individual leader • One way communication • Linear 	<ul style="list-style-type: none"> • Distributed • Collaborative • Networked • Engaged • Growth Mindset

8

© WISDOM TO LEAD™

Overview

**Intro
MBL**

**What is
MBL**

**The Benefits
MBL**

9

© WISDOM TO LEAD™

The Way to Lead in the 21st Century

Self- Management

The process of managing
one's internal states,
impulses and resources

10

© WISDOM TO LEAD™

The Foundation For Self-Management

Mindfulness

The ability to be aware of an experience that occurs within us and around us, in a nonjudgmental way, without being managed by it

(Tsuk, 2013)

(Tsuk, 2013)

Mindful Leadership

Mindfulness

- A mental state that allows you to be focused and in open awareness - at your command

Embrace Tensions

- The ability to be present, embrace the opposites and enable a precise solution to emerge

Being as a Servant

- Serving the development of the employees, developing a product or a service that serves the clients and the environment (People, Profit, Planet)

13

© WISDOM TO LEAD™

“Mindfulness is compassion in action”

Leaders will strive to produce the maximum good for all
Triple Bottom Line:

Scott Shute, Chief Mindfulness & Compassion Officer

CEO Daniel Birnbaum

14

© WISDOM TO LEAD™

Mindfulness in Organizations

15

Results of Mindfulness programs

Mindfulness practice leads to improved **well-being, focus and lower stress**.

These outcomes appear to be mainly due to the influence of practice on cognitive process, particularly **attention and self-awareness**.

© SEARCH INSIDE YOURSELF LEADERSHIP INSTITUTE

- 80% of participants reported positive changes in **clarity of decisions**
- 89% reported enhanced **listening capabilities** (to themselves and others)
- 83% 'take time' each day to optimize their **personal productivity**
- 82% 'make time' to **eliminate tasks** with limited productivity value

McKinsey&Company

- In one case, a meditation program developed by McKinsey for an Australian client saved the business more than \$20 million.

16

© WISDOM TO LEAD™

Meditation Apps

The startup's \$30 million Series A

Headspace, has been downloaded more than **11 million times**, has more than **400,000 paying subscribers**

17

© WISDOM TO LEAD™

Overview

Intro
MBL

What is
MBL

The Benefits
MBL

18

© WISDOM TO LEAD™

Centers for Mindfulness Research

19

© WISDOM TO LEAD™

The Benefit

Over **4,000** published scientific studies support the efficacy of mindfulness to improve:

20

© WISDOM TO LEAD™

Mindfulness Based Leadership - The Benefits

Mindfulness Based Leadership Better Work Performance - Flow

Is the **mental state** of operation in which a person performing an activity is fully immersed in a feeling of **energized focus, full involvement, and enjoyment in the process of the activity.**

(Mihály Csíkszentmihály, 1990)

23

© WISDOM TO LEAD™

Road Map-MBL

24

© WISDOM TO LEAD™

MBL Main principle - Focus on Practice

*"We **got to practice effective tools** that every leader needs to have and implement both on the personal and work life. This course is highly recommended for managers and leaders in today's dynamic and changing world. I learned, experienced and greatly enjoyed it!"*

President of Delivery Amdocs Inc (retired)

*"An excellent course that **combines research, ideas, and practice** from the psychology and management worlds".*

Vice President of Quality Assurance, Verint Inc

*"The course has **had a significant effect on me as a person and a manager**. The positive atmosphere, professional guidance and the perfectly selected topics provided me with vital tools. These tools help me function more efficiently in the fast-past environment we live in. I do not doubt that this is **a must-take course** for any manager".*

Director, International Technical Assistance Center at Check Point Software Technologies, Ltd.

*"A highly recommended course for managers who face today's hectic corporate reality... The **course provides universal tools** that enable you to focus and be more peaceful while being effective and striving to achieve your goals. I found the course effective both in my work and personal life. **Co-CEO Firma Ltd***

25

© WISDOM TO LEAD™

Thank you.

Dr. Keren Tsuk
www.wisdomtolead.co
keren@wisdomtolead.co
 +972 – 525- 235 –351
 Facebook:Wisdom2Lead
 LinkedIn
<https://il.linkedin.com/in/kerentsuk>

26

© WISDOM TO LEAD™