MANAGING FOR SUCCESS®

Executive Version

"He who knows others is learned. He who knows himself is wise." —Lao Tse

John Doe

5-7-2001

INTRODUCTION

Behavioral research suggests that the most effective people are those who understand themselves, both their strengths and weaknesses, so they can develop strategies to meet the demands of their environment.

A person's behavior is a necessary and integral part of who they are. In other words, much of our behavior comes from "nature" (inherent), and much comes from "nurture" (our upbringing). It is the universal language of "how we act," or our observable human behavior.

In this report we are measuring four dimensions of normal behavior. They are:

- how you respond to problems and challenges.
- how you influence others to your point of view.
- how you respond to the pace of the environment.
- how you respond to rules and procedures set by others.

This report analyzes behavioral style; that is, a person's manner of doing things. Is the report 100% true? Yes, no and maybe. We are only measuring behavior. We only report statements from areas of behavior in which tendencies are shown. To improve accuracy, feel free to make notes or edit the report regarding any statement from the report that may or may not apply, but only after checking with friends or colleagues to see if they agree.

"All people exhibit all four behavioral factors in varying degrees of intensity."

-W.M. Marston

GENERAL CHARACTERISTICS

Based on John's responses, the report has selected general statements to provide a broad understanding of his work style. These statements identify the basic natural behavior that he brings to the job. That is, if left on his own, these statements identify HOW HE WOULD CHOOSE TO DO THE JOB. Use the general characteristics to gain a better understanding of John's natural behavior.

John can be aggressive and direct, but still be considerate of people. Other people realize that directness is one of his great strengths. He is driven toward goals completion and wants to be in a position to set policy that will allow him to meet those goals. He is a self-starter who likes new projects and is most comfortable when involved with a wide scope of activities. He embraces visions not always seen by others. John's creative mind allows him to see the "big picture." John enjoys authority, independence and the freedom that goes with his aggressive approach to problem solving. Most people see him as a high risk-taker. His view is, "nothing ventured, nothing gained." He prefers an environment with variety and change. He is at his best when many projects are underway at once. He likes to be forceful and direct when dealing with others. His desire for results is readily apparent to the people he manages. John has high ego strengths and may be viewed by some as egotistical. He wants to be seen as a manager who is totally keyed to results. He wants to get things done in a manner that is consistent with his perception of the "right way" of doing things.

John finds it easy to share his opinions on solving work-related problems. Sometimes he becomes emotionally involved in the decision-making process. He prefers authority equal to his responsibility. He is decisive and prefers to work for a decisive manager. He can experience stress if his manager does not possess similar traits. When faced with a tough decision, he will try to sell you on his ideas. He should realize that at times he needs to think a project through, beginning to end, before starting the project. He has the unique ability of tackling tough problems and following

GENERAL CHARACTERISTICS

them through to a satisfactory conclusion. He will work long hours until a tough problem is solved. After it is solved, John may become bored with any routine work that follows.

John should exhibit more patience and ask questions to make sure that others have understood what he has said. He tends to be intolerant of people who seem ambiguous or think too slowly. He may lose interest in what others are saying if they ramble or don't speak to the point. His active mind is already moving ahead. His creative and active mind may hinder his ability to communicate to others effectively. He may present the information in a form that cannot be easily understood by some people. John challenges people who volunteer their opinions. He may lack the patience to listen and communicate with slower acting people. He may sometimes mask his feelings in friendly terms. If pressured, John's true feelings may emerge. He tends to influence people by being direct, friendly and results-oriented.

VALUE TO THE ORGANIZATION

This section of the report identifies the specific talents and behavior John brings to the job. By looking at these statements, one can identify his role in the organization. The organization can then develop a system to capitalize on his particular value and make him an integral part of the team.

- Challenge-oriented.
- Self-starter.
- Creative in his approach to solving problems.
- Tenacious.
- Thinks big.
- Positive sense of humor.
- Optimistic and enthusiastic.
- Forward-looking and future-oriented.

CHECKLIST FOR COMMUNICATING

Most people are aware of and sensitive to the ways with which they prefer to be communicated. Many people find this section to be extremely accurate and important for enhanced interpersonal communication. This page provides other people with a list of things to DO when communicating with John. Read each statement and identify the 3 or 4 statements which are most important to him. We recommend highlighting the most important "DO's" and provide a listing to those who communicate with John most frequently.

Do:

- Provide questions, alternatives and choices for making his own decisions.
- Offer special, immediate and continuing incentives for his willingness to take risks.
- Talk about him, his goals and the opinions he finds stimulating.
- Be clear, specific, brief and to the point.
- Read the body language--look for impatience or disapproval.
- Provide facts and figures about probability of success, or effectiveness of options.
- Provide a warm and friendly environment.
- Ask for his opinions/ideas regarding people.
- Support the results, not the person, if you agree.
- Leave time for relating, socializing.
- Motivate and persuade by referring to objectives and results.
- Provide ideas for implementing action.
- Plan interaction that supports his dreams and intentions.

DON'TS ON COMMUNICATING

This section of the report is a list of things NOT to do while communicating with John. Review each statement with John and identify those methods of communication that result in frustration or reduced performance. By sharing this information, both parties can negotiate a communication system that is mutually agreeable.

Don't:

- Let disagreement reflect on him personally.
- Drive on to facts, figures, alternatives or abstractions.
- Waste time trying to be impersonal, judgmental or too task-oriented.
- "Dream" with him or you'll lose time.
- Try to convince by "personal" means.
- Ramble on, or waste his time.
- Take credit for his ideas.
- Leave decisions hanging in the air.
- Come with a ready-made decision, or make it for him.
- Direct or order.
- Ask rhetorical questions, or useless ones.
- Talk down to him.
- Try to build personal relationships.

COMMUNICATION TIPS

This section provides suggestions on methods which will improve John's communications with others. The tips include a brief description of typical people in which he may interact. By adapting to the communication style desired by other people, John will become more effective in his communications with them. He may have to practice some flexibility in varying his communication style with others who may be different from himself. This flexibility and the ability to interpret the needs of others is the mark of a superior communicator.

When communicating with a person who is ambitious, forceful, decisive, strong-willed, independent and goal-oriented:

- Be clear, specific, brief and to the point.
- Stick to business.
- Be prepared with support material in a well-organized "package."

Factors that will create tension or dissatisfaction:

- Talking about things that are not relevant to the issue.
- Leaving loopholes or cloudy issues.
- Appearing disorganized.

When communicating with a person who is magnetic, enthusiastic, friendly, demonstrative and political:

- Provide a warm and friendly environment.
- Don't deal with a lot of details (put them in writing).
- Ask "feeling" questions to draw their opinions or comments.

Factors that will create tension or dissatisfaction:

- Being curt, cold or tight-lipped.
- Controlling the conversation.
- Driving on facts and figures, alternatives, abstractions.

COMMUNICATION TIPS

When communicating with a person who is patient, predictable, reliable, steady, relaxed and modest:

- Begin with a personal comment--break the ice.
- Present your case softly, nonthreateningly.
- Ask "how?" questions to draw their opinions.

Factors that will create tension or dissatisfaction:

- Rushing headlong into business.
- Being domineering or demanding.
- Forcing them to respond quickly to your objectives.

When communicating with a person who is dependent, neat, conservative, perfectionist, careful and compliant:

- Prepare your "case" in advance.
- Stick to business.
- Be accurate and realistic.

Factors that will create tension or dissatisfaction:

- Being giddy, casual, informal, loud.
- Pushing too hard or being unrealistic with deadlines.
- Being disorganized or messy.

PERCEPTIONS

A person's behavior and feelings may be quickly telegraphed to others. This section provides additional information on John's self-perception and how, under certain conditions, others may perceive his behavior. Understanding this section will empower John to project the image that will allow him to control the situation.

"See Yourself As Others See You"

SELF-PERCEPTION

John usually sees himself as being:

Pioneering Assertive
Competitive Confident
Positive Winner

OTHERS' PERCEPTION

Under moderate pressure, tension, stress or fatigue, others may see him as being:

Demanding Nervy Egotistical Aggressive

And, under extreme pressure, stress or fatigue, others may see him as being:

Abrasive Controlling Arbitrary Opinionated

DESCRIPTORS

Based on John's responses, the report has marked those words that describe his personal behavior. They describe how he solves problems and meets challenges, influences people, responds to the pace of the environment and how he responds to rules and procedures set by others.

Dominance	Influencing	Steadiness	Compliance
Demanding	Effusive	Phlegmatic	Evasive
Egocentric	Inspiring	Relaxed	Worrisome
		Resistant to Change	Careful
Driving	Magnetic	Nondemonstrative	Dependent
Ambitious	Political		Cautious
Pioneering	Enthusiastic	Passive	Conventional
Strong-Willed	Demonstrative	The state of	Exacting
Forceful	Persuasive	Patient	Neat
Determined	Warm	D	G
Aggressive	Convincing	Possessive	Systematic
Competitive Decisive	Polished Poised	Predictable	Diplomatic Accurate
Venturesome	Optimistic	Consistent	Tactful
Venturesome	Optimistic	Deliberate	Tactiui
Inquisitive	Trusting	Steady	Open-Minded
Responsible	Sociable	Stable	Balanced Judgment
responsible	Sociable	State	- Buidifeed Fudgifient
Conservative	Reflective	Mobile	Firm
Calculating	Factual	Active	Independent
Cooperative	Calculating	Restless	Self-Willed
Hesitant	Skeptical	Alert	Stubborn
Low-Keyed		Variety-Oriented	
Unsure	Logical	Demonstrative	Obstinate
Undemanding	Undemonstrative		
Cautious	Suspicious	Impatient	Opinionated
	Matter-of-Fact	Pressure-Oriented	Unsystematic
Mild	Incisive	Eager	Self-Righteous
Agreeable		Flexible	Uninhibited
Modest	Pessimistic	Impulsive	Arbitrary
Peaceful	Moody	Impetuous	Unbending

NATURAL AND ADAPTED STYLE

John's natural style of dealing with problems, people, pace of events and procedures may not always fit what the environment needs. This section will provide valuable information related to stress and the pressure to adapt to the environment.

PROBLEMS - CHALLENGES (Natural)

John tends to deal with problems and challenges in a demanding, driving and self-willed manner. He is individualistic in his approach and actively seeks goals. John will attack problems and likes a position with authority and work that will constantly challenge him to perform up to his ability.

PROBLEMS - CHALLENGES (Adapted)

John's response to the environment is to be strong-willed and ambitious in his problem-solving approach. He seeks to win against all obstacles.

PEOPLE - CONTACTS (Natural)

John is enthusiastic about his ability to influence others. He prefers an environment in which he has the opportunity to deal with different types of individuals. John is trusting and also wants to be trusted.

PEOPLE - CONTACTS (Adapted)

John sees no need to change his approach to influencing others to his way of thinking. He sees his natural style to be what the environment is calling for.

NATURAL AND ADAPTED STYLE

PACE - CONSISTENCY (Natural)

John is variety-oriented and demonstrates a need to get from one activity to another as quickly as possible. He usually demonstrates a pronounced sense of urgency. He is eager to initiate change if for nothing else than for change's sake.

PACE - CONSISTENCY (Adapted)

John sees his natural activity style to be just what the environment needs. What you see is what you get for activity level and consistency. Sometimes he would like the world to slow down.

PROCEDURES - CONSTRAINTS (Natural)

John is independent by nature and feels comfortable in situations where the constraints are few and far between. He will follow rules as long as he feels that the rules are his. He has a tendency to rebel from rules set by others and wants input into any constraints.

PROCEDURES - CONSTRAINTS (Adapted)

John shows little discomfort when comparing his basic (natural) style to his response to the environment (adapted) style. The difference is not significant and John sees little or no need to change his response to the environment.

ADAPTED STYLE

John sees his present work environment requiring him to exhibit the behavior listed on this page. If the following statements DO NOT sound job related, explore the reasons why he is adapting this behavior.

- Anticipating and solving problems.
- Persistence in job completion.
- Dealing with a wide variety of work activities.
- Exhibiting an active and creative sense of humor.
- Having the ability to see the "big picture" as well as the small pieces of the puzzle.
- Questioning the status quo, and seeking more effective ways of accomplishment.
- Acting without precedent, and able to respond to change in daily work.
- Quickly responding to crisis and change, with a strong desire for immediate results.
- Handling a variety of activities.
- Skillful use of vocabulary for persuasive situations.
- Moving quickly from one activity to another.
- A good support team to handle paperwork.

AREAS FOR IMPROVEMENT

In this area is a listing of possible limitations without regard to a specific job. Review with John and cross out those limitations that do not apply. Highlight 1 to 3 limitations that are hindering his performance and develop an action plan to eliminate or reduce this hindrance.

John has a tendency to:

- Make "off the cuff" remarks that are often seen as personal prods.
- Be so concerned with big picture; he forgets to see the little pieces.
- Resist participation as part of the team, unless seen as a leader.
- Dislike routine work or routine people--unless he sees the need to further his goals.
- Blame, deny and defend his position--even if it is not needed.
- Be disruptive because of his innate restlessness and disdain for sameness.
- Be a one-way communicator--doesn't listen to the total story before introducing his opinion.
- Be explosive by nature and lack the patience to negotiate.

ACTION PLAN

Name: John Doe The following are examples of areas in which John may want to improve. Circle 1 to 3 areas and develop action plan(s) to bring about the desired results. Look over the report for possible areas that need improvement. Communicating (Listening) Time Management Delegating
Decision Making Career Goals Personal Goals Disciplining Evaluating Performance **Motivating Others** Developing People Education Family Area: 1. 2. 3. Area: 1. 2. 3. Area: 1. 2. 3.

Date to Begin: _____ Date to Review: _____

BEHAVIORAL FACTOR INDICATOR™

Management Version

John Doe

5-7-2001

INTRODUCTION

Classifying management behavior is not an easy undertaking, largely because there are so many variables on which classifications could be based. The classifications in this report are purely behavioral. Behavioral measurement can be classified as how a person will do a job. No consideration has been given to age, experience, training or values.

Your report will graphically display your behavioral skills in 12 specific factors. Each factor was carefully selected allowing anyone to be successful if they meet the behavioral demands of the job.

The Natural graph represents your natural behavior - the behavior you bring to the job. The Adapted graph measures your response to the environment - the behavior you think is necessary to succeed at a job. If your Adapted graph is significantly different from your Natural, you are under pressure to change or "mask" your behavior.

Read and compare your graphs. Look at each factor and the importance of that factor to the successful performance of your job. Your Adapted graph will identify the factors you see as important and shows you where you are focusing your energy.

Knowledge of your behavior will allow you to develop strategies to win in any environment you choose.

SPECIFIC FACTOR ANALYSIS

John Doe

SPECIFIC FACTOR ANALYSIS

John Doe

STYLE ANALYSIS™ GRAPHS

John Doe

5-7-2001

THE SUCCESS INSIGHTS. WHEEL

The Success Insights® Wheel is a powerful tool popularized in Europe. In addition to the text you have received about your behavioral style, the Wheel adds a visual representation that allows you to:

- View your natural behavioral style (circle).
- View your adapted behavioral style (star).
- Note the degree you are adapting your behavior.
- If you filled out the Work Environment Analysis, view the relationship of your behavior to your job.

Notice on the next page that your Natural style (circle) and your Adapted style (star) are plotted on the Wheel. If they are plotted in different boxes, then you are adapting your behavior. The further the two plotting points are from each other, the more you are adapting your behavior.

If you are part of a group or team who also took the behavioral assessment, it would be advantageous to get together, using each person's Wheel, and make a master Wheel that contains each person's Natural and Adapted style. This allows you to quickly see where conflict can occur. You will also be able to identify where communication, understanding and appreciation can be increased.

THE SUCCESS INSIGHTS. WHEEL

John Doe 5-7-2001

Adapted: ★ (12) CONDUCTING PERSUADER
Natural: (12) CONDUCTING PERSUADER