
Success Mindsets:
6 Ways to Deliver Brilliant Results

Navigate situational complexity for concrete results
by leveraging strategic, critical and creative thinking.

The Power
of Success

Mindsets

Staying ahead of the next challenge, tapping
mental agility and aligning efforts is imperative
to sustained success. Too often we ignore our
workforce’s creative and analytical power. In
today’s world, we must engage everyone’s
thinking to ensure smart choices that will
deliver a bright and thriving future.

The Success Mindsets Program integrates
extensive research including: thinking
modalities, organization life cycle,
strategic domains, cognitive models and
change practices. More than sound research,
it provides practical tools including a
Success Mindset Checklist to ensure success.

Transforming
Contextual
Information

into Insights and
Opportunities

Confronting a dynamic, multi-faceted,
systems dominated world requires
advanced thinking. When we notice what
others overlook, we take our work to a
new level. We discard existing blinders,
escape tunnel vision, increase agility,
strengthen our influence with others,
discover ways to resolve unproductive
conflict, thwart any tendency to group
think and align efforts to achieve goals.
This program delivers impactful outcomes
that are immediately applied to improve
performance and engagement.

Success Mindsets
Practices for

Breakthrough
Results

•		Recognize your current driving Success Mindset

•		Shatter habitual or conventional thinking

•		See around the corner to position yourself
	 for future success

•		Circumvent pitfalls to seize opportunities

•		Boost critical and systems thinking

•		Recognize trends and patterns

•		Future-proof plans for smooth implementations

•		Expand situational awareness

•		Prevent derailing mental roadblocks

The Leadership Spectrum Profile® (LSP)
expands critical thinking using a results

oriented framework that transforms
data into insights, reveals new

opportunities and prevents blunders.
Using the LSP, leaders learn to effectively

juggle competing demands, gain
influence and boost the bottom-line.

Outcomes include:

Profile •		Recognizing common mental roadblocks
	 to deliver breakthrough results

•		Develop aligned and high-performing
	 teams

•		Apply a systematic process for
	 situational awareness and mastery

•		Uncover new opportunities and
	 successfully implement change

•		Deploy precise language to influence
	decision makers and manage conflict

Course Components

Success Mindsets is a practical application focused
course recommended for teams and task forces,
high potential programs, mentor training, team
building, leadership development, strategic planning
events, conflict management, implementing change
and influencing effectiveness. This course boost
influencing mastery, strategic planning, conflict
management and implementing change.

Success Mindsets is offered in a one-day program
and two half-days. The eight modules improve
the ability to make smart choices and increase
engagement through the use of the Success Mindset
Checklist. The program design includes a wide
range of techniques. A keynote presentation is
also available.

Self-study

Scenarios

Assessment

Application exercises

Coaching

 The only model that delivers concrete business results.

To learn more about Success Mindsets, contact Mary Lippitt or Tomas Idinge

MINDSET FOCAL POINT RESULTS

Inventing “Innovate. Survive.” Develop new ideas, products and services.

Catalyzing “Grow! Fast!” Gain market share, serve customers.

Developing “Establish order.” Build infrastructure, create systems.

Performing “Maximize process & return!” Streamline processes, build the bottom line.

Protecting “Maintain success.” Develop worker capabilities, support culture.

Challenging “Position for the future!” Scrutinize assumptions, create strategic options.

Dr. Mary Lippitt
Founder and President

mlippitt@enterprisemgt.com

Tomas Idinge
Senior Consultant

tidinge@enterprisemgt.com
 www.enterprisemgt.com

