

THE
NEXT PRACTICE
INSTITUTE

of Mobius Executive Leadership

Annual Summer Immersion

June 5th evening to June 10th afternoon, 2016

Boston, Massachusetts

NEXT PRACTICE INSTITUTE

The Next Practice Institute (NPI) of Mobius Executive Leadership sponsors transformational training programs for our practitioners, partners, and clients. These programs operate at the nexus of “best practice” in such areas as organizational development, culture change, and adaptive leadership, and “next practice” in neuroscience, somatics, energy work, music, yoga, and other expressive/devotional arts.

Together we are creating a global community of practice devoted to the craft of transforming people into stronger leaders and building a better world for everyone.

Each summer we conduct a week-long professional development immersion outside of Boston. This Summer Immersion brings together business leaders, human resources and organizational development professionals, strategy and search consultants, and practitioners, including coaches, mediators, interventionists, and facilitators. We come together for renewal, learning, inspiration, and practice.

The Summer Immersion is supplemented all year long by webinars, weekend workshops, and an active practitioner portal to which we all contribute.

SUMMER IMMERSION | PROGRAM TRACKS

Participants in the 2015 Immersion can select from one of three tracks for the week.

Each session will be limited to approximately 25-30 group members.

When registering, please select both a first and a second choice, and we will make every effort to accommodate your selection.

Track One: Art of Transformational Consulting with Robert Gass

Robert Gass, a leading authority in large-scale culture change, will share his Wheel of Change model as a frame for understanding the critical levers for consulting complex systems that are in the process of organizational transformation. This training will help consultants to understand and weave this transformative approach into their consulting practices with clients and to better understand their own roles in the transformational process as instruments of that change.

Track Two: Advanced Coaching and Somatics Training with Jennifer Cohen

We will dive into the latest information from Neuroscience and Somatics to support you in gaining a grounded understanding of what makes working with and through the body so powerful in effecting long-lasting, sustainable change. An understanding of how the human structure actually shapes our behavior is of great influence when leading others, and a renewed commitment to your own practices as a gateway to a coaching presence begins to create a field in which clients shift. Be ready to use yourself and your habits as an access to your learning.

Track Three: Team Coaching with Alexander Caillet

Becoming a masterful team coach requires the skills and ability to make real-time interventions within the team while it does real work. Team coaches who take this track will learn the team and human dynamics models they need to make clear observations and execute powerful interventions that can help teams improve their effectiveness, cohesion and performance.

KEYNOTE PRESENTATIONS

On each day of the Summer Immersion, a special keynote presenter or panel will introduce seminal ideas in our field, including adult development, organizational learning, adaptive leadership, mindfulness, and personal mastery.

Keynote Presenters Include:

MONDAY

Dr. Srinivasan Pillay, author of *Your Brain and Business*, and Assistant Clinical

Professor of Psychiatry at Harvard Medical School, will present the latest findings in neuroscience as they relate to learning and coaching of leadership agility, innovation, creativity, and managing change and transformation. Dr. Pillay's teaching combines the latest findings in brain science with his own study of consciousness and the art of manifestation.

TUESDAY

Jennifer Garvey Berger, a globally renowned expert in complexity leadership and adult

development, will offer new habits and perspectives for practitioners who are focused on the art of human transformation and organizational learning. Jennifer is the founder of Cultivating Leadership, the author of *Changing on the Job: Developing Leaders for a Complex World* and co-author of *Simple Habits for Complex Times: Powerful Practices for Leaders*.

WEDNESDAY

Amy C. Edmondson, Novartis Professor of Leadership and Management at

Harvard Business School and author of *Teaming*, will share her latest findings on driving organizational learning. Amy is considered a seminal thinker in the domain of psychological safety in organizations and advises senior most leaders in both the private and public sectors with a strong focus on health care institutions.

THURSDAY

Erica Ariel Fox, co-founder and president of Mobius and Lecturer on Negotiation at Harvard Law School, will

share her seminal research on helping senior executives to close their performance gaps, as well as her model for cultivating mature leaders for the common good. Erica has been a pioneering voice in bridging the worlds of business and human development. This transformational intersection is explored in her *New York Times* best-selling book, *Winning from Within: A Breakthrough Method for Leading, Living and Lasting Change*.

FRIDAY

Zafer Achi, a Mobius Senior Expert, a developmental

leadership coach, and a former Director in the Organization Practice of McKinsey & Company, will distill the lessons he learned in his thirty years of experience as a practitioner and advisor to large public- and private-sector transformations around the world.

SPECIAL KEYNOTE

Otto Scharmer, Senior Lecturer at the Massachusetts Institute of Technology and co-founder of

the Presencing Institute, will present on his transformational efforts linking business, self and society and share his pioneering work driving profound systems innovation “from the emerging future”. Dr. Scharmer has written several seminal books including *Leading From the Emerging Future*, *Theory U*, and *Presence*.

MYSTICAL PRINCIPLES OF TRANSFORMATION

A special group session with Thomas Huebl

Wednesday afternoon and evening

We are honored to announce that this year's program will include an opportunity to study together the mystical principles of transformation with non-dual teacher Thomas Huebl, who will join NPI by videoconference from Berlin.

Thomas is blazing a path of 21st-century spiritual practice and helping thousands of students around the world to really live their awakening amid today's busy world.

He will lead the full group in an afternoon and evening of study, practice, and awakening. Thomas will share his unique approach for living as a mystic in the marketplace, sharing his understanding of the mystical principles of embodiment, healing, manifestation, and service. We are truly delighted to offer this opportunity to practice with an advanced teacher who understands the challenges of modern life and is versant in psychology, philosophy, and meta-physical awareness.

Thomas Huebl is a rare guide: a masterful mystic able to navigate advanced realms of spiritual mastery while presenting himself in a delightfully warm, transparent, brotherly way. He is the best of 21st-century enlightenment: deep thinking, clear-seeing, and radical in his stance.

On this day Thomas will share teachings and guide the group in practices to foster wider consciousness and help participants to learn::

- :: *The secret to your authentic awakening*, and how you can release habitual thinking and behaviors so you can fully participate in the movement of life and “innovate” each moment.
- :: *A new spiritual practice designed uniquely for our fast-paced world* that empowers you to meet challenging and difficult situations in your life with confidence, ease and grace.
- :: How to transform all communication into a spiritual practice and cultivate a conscious relational space to *enjoy deeper, more present connections*.
- :: How to access *levels of consciousness* that go beyond limiting, conventional ego-perceptions and develop subtle energy competency
- :: Enhanced understanding of how to work with individuals and groups in accordance with mystical principles and natural law.

What is the spirit of the age we are in,
and what is the radical awakened state?

– THOMAS HUEBL

PRESENTATION AND LEADERSHIP PRESENCE

Throughout the week, several of our transformational faculty and healing practitioners will be available for one-on-one sessions. We are honored to have them with us, offering their gifts to this gathering. Please indicate your interest in a session when you register for the program.

These ninety minute sessions will be \$500 each.

Anne Gottlieb, actress and director, serves as the Mobius Director of Presentation and Presence. For the last decade, Anne has coached leaders in both the private and public sectors, helping them to cultivate gravitas and express themselves with more ease, nuance and creativity in high-stakes conversations and presentations.

Claude Stein, vocal coach, has been part of the Mobius transformational faculty since 2006. Working with executive teams, large-group conferences, and groups of high potentials, Claude uses song and voice as mediums for training leaders toward greater authenticity, power and self-expression.

TRANSFORMATIONAL COACHING

Charlotte Thornton: In her coaching and spiritual counseling practice, Charlotte works primarily with senior litigators, mediators, lawyers, executives, and mental health professionals. In her sessions Charlotte focuses on reinstating and bringing alive the innate state of authenticity, from which true clarity and power simply IS.

Kelly Kamaka'alohe Asato: A native Hawaiian, Kelly is an intuitive Master energy healer and spiritual counselor. Over the last 15 years she has integrated a variety of methods into her practice, including various world traditions, hands-on healing, meditation and somatic work, and more traditional life-coaching practices. She works internationally with business leaders and regularly with her community in O'ahu, Hawai'i.

TRANSFORMATIONAL BODYWORK

Matthew Myers practices explorations in Somatic healing energetic possibilities through a blend of Transformational Bodywork & Cranial Sacral Therapy.

All paintings in this brochure (except for the one on the back cover) are by Michael Robbins, Mobius Transformational Faculty Member, Artist and Poet.

www.michaelrobbinstherapy.com

ABOUT MOBIUS EXECUTIVE LEADERSHIP

Mobius Executive Leadership is a premier coaching, training and leadership development company. We bring best-in-class offerings in transformational learning to senior-level audiences. Our programs synthesize organizational systems thinking, mindset and capabilities knowledge, and personal character development. They are highly customized to each client context and tailored to maximize specific strategic impact.

In essence, we build high-performance cultures by focusing on the human capital of our clients and enabling a process of corporate renewal and organizational evolution.

Mobius provides skills-based training, executive programs in adaptive and transformational leadership, and executive coaching and intervention services for senior teams. We operate at the nexus of “best practice” in leadership and organizational development and “next practice” in psychology, somatics, yoga, mindfulness, expressive arts, and mystical knowledge.

In the last ten years Mobius has developed an international reputation as a pioneer in bringing consciousness programs to the business and public sectors, innovating with deeper transformational immersive leadership journeys. In 2013, we published the *New York Times* best-selling book *Winning from Within: A Breakthrough Method for Leading, Living and Lasting Change* by Mobius President Erica Ariel Fox. In January 2016, we will launch our new learning consortium, The Next Practice Institute (NPI), for practitioners of transformation.

REGISTRATION FOR NEXT PRACTICE INSTITUTE

To register for the Next Practice Institute please log on to the website at
www.mobiusleadership.com/next-practice-institute/summer-gathering/register/

Please have your first and second choices prepared for your workshop track and any requests for one-on-one sessions you might wish to undertake while at the program.
The one-on-one sessions will be scheduled after we gather preferences.

Workshop Tracks

- ☐ **TRACK ONE:** Robert Gass, Art of Transformational Consulting
- ☐ **TRACK TWO:** Jennifer Cohen, Advanced Coaching and Somatics Training
- ☐ **TRACK THREE:** Alexander Caillet, Team Coaching

One-on-one Sessions (\$500 additional each)

- ☐ Anne Gottlieb, Presentation and Leadership Presence
- ☐ Claude Stein, Presentation and Leadership Presence
- ☐ Charlotte Thornton, Transformational Coaching
- ☐ Kelly Kamaka'alohe Asato, Transformational Coaching
- ☐ Matt Myers, Transformational Bodywork

Please note that due to a very limited number of seats all reservations are considered final and will not be refunded upon cancellation of your attendance. Accreditation credits for coaches and therapists may be available. More to follow for participants.

The fees for attendance at NPI are as follows:

If you register for Next Practice Institute Summer Immersion 2016 before November 30, 2015 you will receive a 10% early bird discount.

RESIDENTIAL SINGLE	Individual 5,500	Institutional 6,600
RESIDENTIAL DOUBLE	Individual 5,280	Institutional 6,380
RESIDENTIAL CABIN	Individual 4,950	Institutional 6,050
NON RESIDENTIAL	Individual 4,620	Institutional 5,620

THE
NEXT PRACTICE
INSTITUTE