

STEVE NEALE

“Europe’s Leading
Expert in Personal
and Professional
Growth”

Business Psychologist, Physiologist, Executive Coach, Hypnotherapist,
Psychodynamic Counsellor, EI Practitioner, Associate Professor, Teacher on 5
EMBA Programmes, Member of the British Psychological Association,
Associate Member of the British Medical Association, International Author,
Creator of the Accredited Masters in High Performance Leadership, Creator of
the 35 module online leadership programme the Limbic Performance System

www.stevenealeinternational.com

© BCS 2016

Limbic Leadership Masterclass

Making the Link Between Neuroscience
and Performance Using the Limbic Performance System

14 March 2017

www.stevenealeinternational.com/passionforprojectsoffer

Outline of Session

The problem with personal and professional development

What is the LPS?

Why do beliefs matter so much?

How can you develop your limbic brain for lasting change?

Limbic Applications on:
Self Belief
Energy Management
Change

Exclusive Opportunity for You

The Painful Pancake Recipe

Recipe for Disaster

(that 97% of people eat every day!)

The recipe:

A job with no passion
Pressure of finance
Lack of sparkle in relationships
Friends you no longer connect with
Energy vampires are sucking you life blood
Too busy working to change things
Too busy working to make serious money
Too busy working to make more time
Stress affecting health and vitality
Poor work-life balance
Running out of time
Think you are trapped
Irritating work colleagues
Ungrateful people
Tired of meeting the expectations of others

Then:

Mix this all together each day for about 40 years!
(and don't forget to take a little cake home to your family each day!)

**What Ingredients Would
You Put in Your “Ideal Life”
Cake?**

A person is sitting on a rocky cliff, looking out over a vast sea of clouds. The sun is setting in the distance, creating a warm, golden glow. The clouds are thick and white, filling the lower half of the image. The sky is a mix of blue and orange, with some wispy clouds. The person is wearing a dark jacket and shorts, and is looking towards the right side of the frame.

...but **You can**
start

again now and
create a new ending

You
can't go
back and
start
at the
beginning
again...

THE PROBLEMS WITH DEVELOPMENT

- The new habit challenge – the golf club effect
 - WHY?
 - “People won’t be who they are not”
 - Patience, time and practice
 - The Ebbinghaus Effect – 80%
 - Motivation – an inside job
 - Too much too soon

THE SOLUTIONS

- Be realistic about +2 then -1
- Always be clear on the WHY?
 - Authentic leadership
- Small amounts of learning regularly (monthly)
- Repeat, review, re-learn, teach others, share

CORE BEHAVIOURS
Self
Relationships

- 12. Altruism
- 11. Authenticity
- 10. Adaptability
- 9. MotivAction
- 8. Energy Management

- 16. Collaboration
- 15. Inspirability
- 14. Interpersonal Impact
- 13. Trust

CONTINUOUS GROWTH

- 17. Reflective Action

- 6. Self Awareness

- 7. Other Awareness

- 4. Self Belief

- 5. Valuing Others

- 1. Core Human Needs
- 2. Clarity of Purpose
- 3. Personal Values Alignment

LIFE FOUNDATIONS

CORE THOUGHTS, BELIEFS & FEELINGS

mostly **SEEN**
mostly **UNSEEN**

What is the scientific base for the LPS?

What is the scientific base for the LPS?

What is the scientific base for the LPS?

What is the scientific base for the LPS?

Rational Brain

(logic, intelligence, your rider!)

Limbic System

(emotional brain, your elephant!)

Reptile Brain

What is the scientific base for the LPS?

10-100 neurones per second

Rational Brain

(logic, intelligence, your rider!)

• Limbic System

(emotional brain, your elephant!)

Reptile Brain •

What is the scientific base for the LPS?

10-100 neurones per second

Rational Brain

(logic, intelligence, your rider!)

6,000,000,000 neurones per second

• Limbic System

(emotional brain, your elephant)

Reptile Brain •

What is the scientific base for the LPS?

10-100 neurones per second

Rational Brain

(logic, intelligence, your rider!)

6,000,000,000 neurones per second

• Limbic System

(emotional brain, your elephant!)

Reptile Brain •

Heart
Gut
Body

Your Leader is Limbic...

Conscious Mind: 5%

1. Analyzes
2. Thinks & Plans
3. Short-term memory

Sub-Conscious Mind: 95%

1. Long-term memory
2. Beliefs and attitudes
3. Emotions & Feelings
4. Habits, relationship patterns, addictions
5. Involuntary bodily functions
6. Creativity
7. Development stages
8. Spiritual connections
9. Intuition

Reverse

Your Life Order

You do not live in the world...

...the world lives in **you!**

Beliefs act as filters

Limbic SELF BELIEF

Low Self Worth is first about
BELIEFS...

...which trigger **FEELINGS**

...which lead to exaggerated,
untrue and **unfair THOUGHTS** about
yourself...

...which impact on your **BEHAVIOURS** and
the **quality** of **YOUR LIFE!**

FIVE POWERFUL SENTENCES

-
1. When I have a healthy respect for myself I....
 2. When I feel really good about who I am I...
 3. When I know and value my own worth I...
 4. When I feel attractive and at ease with my look and body I...
 5. When I don't worry about what others think of me I...

Limbic Energy Management

Time Trap

Performance

Human Energy

Physical

Health
Nutrition
Sports
Stamina

Mental

Attitude
Positivity
Thinking
patterns
Mindset

Emotional

Awareness
Emotions
Feelings
Mood

Spiritual

Recharge
Perspective
Purpose
Meaning

Limbic Change

A close-up photograph of an elephant's head, showing its eye, ear, and a tusk. The elephant is holding a small piece of food in its trunk.

YOUR ELEPHANT AND CHANGE

3 SITUATIONS:
KNOW AND DISLIKE
KNOW AND LIKE
DON'T KNOW

The interference barrier

Society

Fear

Doubt

Risk

Beliefs

CHANGE

Success
Your Way
Happiness
Fun
Freedom

WHAT ARE YOU AFRAID OF?

Lack of **adaptability** often comes
from...

fear

Implementation App

LPS Films & Actions

**Customised Blended
Solutions for Organisations**

Your “Test Drive” Link

www.stevenealeinternational.com/passionforprojectsoffer

TIME

ENERGY

FOCUS

See you at the Test Drive!

To claim unlimited access to the LPS
for 14 days for just \$25 go to:

www.stevenealeinternational.com/passionforprojectsoffer

Offer runs to 20 March 2017

steve@stevenealeinternational.com