

Practicing Mindful Leadership

Magellan
HEALTHCARESM

Your Presenter

- Dixie Hoyt has worked with Magellan in the Employee Assistance Program for thirteen years. Dixie is experienced in outpatient counseling and inpatient mental health and substance abuse settings. She has taught psychology, sociology, and wellness classes in local colleges and university.
- She holds degrees and certifications as a Licensed Clinical Social Worker, Certified Employee Assistance Professional, and Substance Abuse Professional.
- She is a mindful work in process.

Objectives

- Define mindfulness and how it relates to leadership.

- Describe why mindfulness is important in the workplace.

- Identify how to put mindfulness into practice in your leadership role.

- Name ways to encourage employees to be mindful at work.

Today's Leaders

- Definition of a leader
- Demands facing leaders today
 - Time
 - Attention
 - Presence
 - Constant change
- Effects of these of demands
 - Burnout
 - Exhaustion
 - Physical and mental fatigue

A state of present and personal awareness which encompasses cognitive, emotional, and sensory functions to empower an individual to respond productively to the demands of daily life.

Mindfulness

What Mindfulness is NOT

A religion

A cure-all

A short-term fix

Two Barriers to Mindfulness

➤ Stress

➤ The Myth of Multitasking

Steps to Becoming a Mindful Leader

Know yourself

- Take inventory
- [Your Leadership Legacy Assessment](#)
- [Personality Test](#)

Understanding and accepting reality

- How our brains deal with information
- Know the facts
- Avoiding denial
- Knowing what you can control

Steps to Becoming a Mindful Leader

- A mindful leader “is in the present”
- Why it’s important for a leader to be “in the present”
- Active listening
- Know how you feel in the situation now

Awareness: Being in the Present

- Planting your thoughts, emotions, and sensations in the present.
- Active listening skills
- Organization and prioritization
- Exercises to get you started
 - Breathing
 - Sensual Immersion
 - Progressive relaxation

Steps to Becoming a Mindful Leader

- ✓ Avoiding Judgment
- ✓ Empathy
- ✓ Gratitude
- ✓ Self-care

Benefits of Learning Mindfulness to Leaders

- Organization
- Productiveness
- Positive orientation
- Increased empathy
- Physical, emotional and mental health
- Better attentiveness
- Self-awareness

Benefits of Being a Mindful Leader to the Organization

- Positive environment
- Open communication
- Opportunities for innovation
- Higher production from yourself and others

Suggestions to Encourage Your Employees to Be Mindful at Work

- Model Mindfulness Behaviors
- Be knowledgeable of resources
- Share your knowledge
- Consider a quiet room

Aids and Apps

Apps

- Insight Timer
- Aura
- Stop, Breathe, Think
- Mindfulness Coach

Resources

[Mindful: Healthy Mind, Healthy Life](#)
[Institute for Mindful Leadership](#)

Your Employee Assistance Program

**Call toll-free or visit us online
24 hours a day/7 days a week**

Thank you!

CONFIDENTIAL INFORMATION

This presentation may include material non-public information about Magellan Health, Inc. (“Magellan” or the “Company”). By receipt of this presentation each recipient acknowledges that it is aware that the United States securities laws prohibit any person or entity in possession of material non-public information about a company or its affiliates from purchasing or selling securities of such company or from the communication of such information to any other person under circumstance in which it is reasonably foreseeable that such person may purchase or sell such securities with the benefit of such information.

The information presented in this presentation is confidential and expected to be used for the sole purpose of considering the purchase of Magellan’s services. By receipt of this presentation, each recipient agrees that the information contained herein will be kept confidential. The attached material shall not be photocopied, reproduced, distributed to or disclosed to others at any time without the prior written consent of the Company.

Sources

- Arpa, M. (2013). *Mindfulness at work*. UK: Leaping Hare Press
- Francis, C. A. (2013). *Mindfulness in the Workplace*. Raleigh, NC: The Mindfulness Meditation Institute
- E. H. (Ed.). (2010). MIND FUL NESS - Mental Health Foundation. Retrieved April 24, 2018, from https://www.bing.com/cr?IG=B343B9E5FCE04284A0168507E2D9E149&CID=0C2C4DFE22D664571776462523796515&rd=1&h=uR3C5g1beOrfHER6D_OaVNRd3U9Nw7g3isXK94-jGSY&v=1&r=https://www.mentalhealth.org.uk/sites/default/files/Mindfulness_report_2010.pdf&p=DevEx.LB.1,5068.1
- Eades, J. (2018, March 28). Want to Be Seen as a True Leader? Acquire These 5 Habits. Retrieved March 30, 2018, from <https://www.inc.com/john-eades/1-real-reason-most-people-never-become-leaders.html>
- Gallup, Inc. (2014, September 22). Report: State of the American Workplace. Retrieved April 2, 2018, from <http://www.gallup.com/services/176708/state-american-workplace.aspx>
- Johnston, K. (2013, December 30). For majority of workers, vacation days go unused - The Boston Globe. Retrieved February 1, 2018, from <https://www.bostonglobe.com/business/2013/12/30/for-majority-workers-vacation-days-unused/7X1VwsRbVahLOzy98wnTyH/story.html>
- *Mindfulness: New science of health and happiness*. (2016). New York: Time Books.
- Quiz: What Is Mindfulness? (n.d.). Retrieved March 01, 2018, from https://www.webmd.com/balance/rm-quiz-mindfulness?ecd=wnl_lbt_120617&ctr=wnl-lbt-120617_nsl-lb-stry_1&mb=UxV3fFmgPemgIJQzX1SYtuHnVev1imbCKNRMw8tTDuE=
- Watt, T. (2012). *Mindfulness: A Practical Guide*. New York, NY: MJF Books
- Weiss, L. (2018, March 01). Finding Purpose on the Job. Retrieved April 16, 2018, from <https://www.mindful.org/finding-purpose-job/>