

WORKPLACE

BIG FIVE PROFILE™

Leader

A Customized Report For: Sample Person

Date: 06/20/2017

Pierce J. Howard, PhD

Jane Mitchell Howard, MBA

©2017 Paradigm Personality Labs. All Rights Reserved

TABLE OF CONTENTS

Overview	2
Leadership Behavior: Delegation	6
Leadership Behavior: Escalation of Commitment	8
Leadership Behavior: Sound versus Speedy Decision Making	11
Leadership Model: The Furnham Management Study	13
Leadership Model: The SEA Leadership Model	16
Leadership Model: Situational Leadership	18
Career Derailers	21
BarOn's Model of Emotional Intelligence	24
Conflict Management	29
The Johari Window	32
Kotter's 13 Leadership Factors	34
Tuckman's Five Stages of Team Formation	37
Individual To Ideal Leader Comparisons	39
Further Resources on Leadership	45
How to Use This Report	47
About Paradigm Personality Labs	49

This standard Leader report comprises the most popular leadership analyses in Paradigm suite. Other analyses are available on special request, and may be used in designing a customized Leader report for your individual use. Incidentally, when we analyze a model developed elsewhere than Paradigm (such as Delegation), we are not assessing your actual performance in that model, but rather we are assessing the degree to which your WorkPlace Big Five Profile™ scores would tend to provide natural energy for those models. Here are some of the additional analyses:

•Bennis and Nanus •Bradford and Cohen •Comfort with & Appreciation for Diversity •Comparison of Individual to Assorted Leader Profiles •Conflict Management Style •Emotional Temperament •Energy Level •Executive versus Worker •Innovation versus Efficiency •Keirseley Bates Leadership Style •Kirton Adaption/ Innovation Inventory (KAI) •Kouzes and Posner Leadership Practices Inventory (LPI) •Larson and Lafasta's High Performance Team •Production versus Quality •Quinn's Competing Roles •Six Elements for Healthy Team Relationships •The Three Stages of Relationship Development •Work Habits

OVERVIEW

Note: These first four pages represent brief interpretations of how you scored on each of the major sections of this report. For more detail in support of a specific interpretation, go to the pages indicated to its left.

Leadership Behavior: Delegation	The contracting phase involves clarifying goals and expectations, and is optimally supported by the traits of higher extraversion and lower openness. Your medium average score on these two traits suggests that this phase of delegation may be natural in some situations, and unnatural in others. Take appropriate precautions, as in involving an associate or a checklist, not to shortchange the contracting phase.
	The planning phase involves facilitating a discussion of the possible approaches to getting the job done, and is optimally supported by the traits of higher extraversion, higher originality, and mid-range accommodation. Your high average on these three traits suggests that this phase of delegation is natural for you.
	The supporting phase involves giving appropriate latitude, as well as support, for getting the job done, and is optimally supported by the traits of mid-range extraversion and higher accommodation. Your high average on these two traits suggests that this phase of delegation is natural for you.
	The accounting phase involves ensuring that the assignment has been completed successfully, and is optimally supported by the traits of lower originality, lower accommodation, and higher consolidation. Your medium average score on these three traits suggests that this phase of delegation may be natural for you in some situations and not in others. Take precautions, as in scheduling sufficient time for testing, proofreading, or whatever additional assignment completion tasks are appropriate, not to shortchange the accounting phase.
Leadership Behavior: Escalation of Commitment	Your low score on N suggests that your generally rational and calm demeanor makes it unlikely that you would engage in EoC because of undue worry, volatile moods, temper, or other forms of emotional instability.
	Your mid score on A suggests that you are cooperative/humble in some situations, and more competitive/proud in others. You could engage in EoC sometimes because of egotism, pride, or other forms of defensiveness and the need to be right.
	Your high score on C means that your focused, disciplined, and ambitious temperament make it unlikely that you would engage in EoC for the reason of losing sight of the goal.
	Your medium score on E suggests that you are outgoing and gregarious in some situations and not in others, making it likely that in some situations you could engage in EoC because of faulty interpersonal skills.
	Your high score on O is associated with a natural interest in a variety of fields and issues, making it unlikely that you would engage in EoC due to an inability to integrate diverse sources of information.
	Overall, your scores suggest that you are highly unlikely to engage in EoC.

Sample Report

Decision-Making	<p>You are neither clearly prone to speedy decisions nor clearly unlikely to make speedy decisions, suggesting that whether or not you make a speedy decision in an area outside your expertise depends on the situation. On the other hand, your calm, rational, and disciplined nature makes it likely that you tend to make decisions that "stick" because they are sound and well thought out.</p>
Leadership Model: The Furnham Management Study	<p>You likely have a high interest in conceptualizing the main themes and issues from factual or abstract information, or in generating and using 'maps' or models.</p> <p>Your profile suggests that you are likely to show relatively high concern for doing things better or more efficiently than you or others have done previously, or better than has been done elsewhere.</p> <p>You likely have a strong desire to take on the responsibility and authority of position to make an impact on others.</p> <p>Your profile suggests that you show a moderate level of interest in how businesses work, and in the facts, figures, events, and stories that help to explain things.</p> <p>Persons with your profile tend to possess a clear internal framework of principles and beliefs that guide your individual judgment, rarely deferring to external forces to explain life's successes and failures.</p> <p>You are likely to show moderate interest in and have a moderately open attitude to other people's opinions, values, perspective, behavior and personality.</p> <p>You probably have moderate confidence in your own intuitions when making judgments, drawing to a moderate degree on past learning, consciously or unconsciously.</p> <p>You are likely to be somewhat pessimistic, at least in the short term.</p> <p>You typically are able to take coping with stress in stride, adjusting to unsatisfactory conditions and retaining emotional balance when under pressure, and 'bouncing back' after setbacks.</p> <p>You probably have a moderate level energy for relating to a wide range of different people in different social situations, using a broad repertoire of influence styles.</p>
Leadership Model: The SEA Leadership Model	<p>At least one of your scores on O or C is out of the optimal range for scanning. While scanning may be natural for you at some times and in some contexts, perhaps you are less prone to scan in other contexts.</p> <p>In addition, your low score on N (Resilient) coupled with your mid-range score on A (Negotiator) suggest that you find it natural to engage in a process of patient, rational evaluation aimed at a win-win solution.</p> <p>Finally, at least one of your scores on E and C is out of the optimal range for acting and following up on priorities. While follow up may be natural on some aspects of your situation, it is not so likely to be natural in other aspects.</p>
Leadership Model: Situational Leadership	<p>Your profile suggests that you typically find it easy to switch back and forth among all four styles as needed. This can be a benefit in situations in which you manage persons who typically start at the beginning and who are able to progress towards mastery. However, if you manage beginners who for whatever reason seldom reach mastery and independence, then you may have a tendency to provide less guidance over time than they actually need. Likewise, if you manage persons who come to you highly experienced and masters of the tasks involved, then you on occasion provide more guidance than they require or want.</p>

Sample Report

Career Derailers	No Apparent Career Derailers
BarOn's Model of Emotional Intelligence	Your top three: Independence, Stress Tolerance, and Interpersonal Relationship
Conflict Management	The combination of your mid-range score on accommodation and high consolidation suggests that you are sometimes agreeable, sometimes challenging, depending on the situation, yet generally disciplined and ambitious--qualities that support both the Collaborator and Competitor styles.
The Johari Window	<p>Your mid-range score on Public Self suggests that you are situational in your privacy--more private around some persons, and more self-disclosing around others. Share information about yourself with persons who are more important to you.</p> <p>Your mid-range score on Hidden Agenda suggests that your tendency towards self-disclosure is situational--you find it more natural to share information about yourself with some persons and not so much with others.</p> <p>Your higher score on Blind Spot suggests that you likely find it unnatural and somewhat difficult to solicit and accept feedback from others. Make sure that, in your more important relationships, you ask for feedback regularly.</p> <p>Your mid-range score on Untapped Potential suggests that your risk-taking is situational--you are more likely to take some kinds of risks in some situations, but not others.</p>
Kotter's 13 Leadership Factors	Your Top Three: Level of Realism, Mental Skills, and Interpersonal Skills
Tuckman's Five Stages of Team Formation	<p>Your mid-range score on "Forming" suggests that you are situational with regard to needing ways of getting to know others. Insure minimal camaraderie by occasional community building, such as coffee and doughnuts.</p> <p>Your low score on "Storming" suggests that you are relatively free of conflict and differences of opinion with others. Insure that your individual concerns are identified in order to avoid groupthink or premature decision making.</p> <p>Your high score on "Norming" suggests that you tend to spend much time in analyzing information and exploring new options. Avoid the temptation to over-analyze, occasionally relying on tried and true ways.</p> <p>Your high score on "Performing" suggests that you are ambitious, disciplined, and like to finish what you start. Engage in periodic work review to insure appropriate alternatives are considered.</p> <p>Your high score on "Adjourning" suggests that you are resilient and are typically comfortable taking on new challenges--you should have minimal, if any, issues with dissolving the team.</p>
Interpretive Narrative on Individual Comparison to Leader Ideal	Your N score is in the low range, which is ideal for the typical leadership position. You are, and are perceived to be, calm, cool, and collected when needed. You recover quickly from crises and inspire confidence with subordinates that you are durable and will prevail. You can show appropriate concern from time to time. Optimum leadership setting: can handle more stress than 2/3 of the population.

Sample Report

Interpretive Narrative on Individual Comparison to Leader Ideal	Your mid-range score on E marginally supports the typical leadership setting. However, being on the borderline between introversion and extraversion could be risky in strongly extraverted cultures, where an outgoing, communicative leader is required 24/7. While you are friendly, approachable, gregarious, assertive, enthusiastic, a natural communicator face-to-face, and comfortable taking charge, you also need significant time for yourself away from the action. Optimum leadership setting: a culture that tends toward more introversion, such as accounting, IT, engineering, and the sciences.
	Your O score in the high range is optimum for the typical leadership position. You are an explorer who is naturally creative and imaginative, and who is comfortable focusing on theory, complex problems, and the future. You see opportunities for change as enjoyable. May resist spending sufficient time on the details; if C-, will have difficulty being on time and within budget. Will probably get bored if management responsibilities don't challenge the imagination. Have an assistant or close associate who has permission to ride herd on you with respect to being practical and meeting stated objectives. Optimum leadership setting: any.
	Your mid-range A score is somewhat meek and tender-minded for the traditional leadership setting, but should be effective in cultures that value a kinder, gentler form of leader (as in servant leadership and the Level Five approach). Should be a good negotiator who goes for the win-win approach; sufficiently tough, but able also to show understanding of others' needs and interests; can wheel and deal without either caving in to others or crushing them. Appropriately humble. Optimum leadership setting: a culture that is only moderately competitive (or less), as in government, non-profits, education, and some service businesses.
	Your C score in the high range is ideal for the typical leadership position. You are detail oriented, organized, and able to get things done. You are not easily distracted from the task or goal. You are a perfectionist who maintains very high standards. You are one who can be trusted to deliver what is promised. Can be a workaholic who causes associates lower in C to resent having to match your long hours and drive to achieve. You may have some difficulty flexing when the goal changes or is put on hold. Understand that your associates are not typically built like you with your high comfort level for long hours and dedication to goals; take yourself occasionally with a grain of salt to show associates that you are aware of your excesses; make a point of being playful or spontaneous on occasions when it won't jeopardize your goal attainment and will make you appear more human with your associates (and family!). Optimum leadership setting: any.

Sample Report

Leadership Behavior: Delegation

EXPLANATION OF THE CONCEPT

Delegation is not a single act, but several phases. Initially, delegation involves getting clear with the delegatee on the nature of the assignment. The focus is on clarifying the expected results. As soon as the end result is clear, the delegator then facilitates a discussion of possible approaches to accomplishing the task. This initial attention to detail then gives way to backing away and allowing the delegatee sufficient latitude to accomplish the work, yet remaining available as needed. Then, as the delegatee should be beginning to make progress on the assignment, the delegator must remember to monitor progress and insure that the delegatee has sufficient resources, both material and personal. So, here we identify four typical phases of the delegation process, along with the supertraits that provide the most natural energy for each phase:

- Phase 1: **Contracting**: clarifying goals, results, expectations
- Phase 2: **Planning**: facilitating a discussion of possible approaches
- Phase 3: **Supporting**: giving appropriate latitude/support to get the job done
- Phase 4: **Accounting**: monitoring and follow-through

YOUR ANALYSIS

Phase	Score	Level of Support	Associated Big Five	Level of Support
Contracting	45	Medium	E+O-	<34.5 Unusually Low
Planning	60	High	E+O+A=	>44.39 Unusually High
Supporting	62	High	E=A+	>34.49 High
Accounting	51	Medium	O-A-C+	<34.5 Unusually Low

Sample Report

INTERPRETATION OF RESULTS

The contracting phase involves clarifying goals and expectations, and is optimally supported by the traits of higher extraversion and lower openness. Your medium average score on these two traits suggests that this phase of delegation may be natural in some situations, and unnatural in others. Take appropriate precautions, as in involving an associate or a checklist, not to shortchange the contracting phase.

The planning phase involves facilitating a discussion of the possible approaches to getting the job done, and is optimally supported by the traits of higher extraversion, higher originality, and mid-range accommodation. Your high average on these three traits suggests that this phase of delegation is natural for you.

The supporting phase involves giving appropriate latitude, as well as support, for getting the job done, and is optimally supported by the traits of mid-range extraversion and higher accommodation. Your high average on these two traits suggests that this phase of delegation is natural for you.

The accounting phase is essentially a closure phase in which you insure that the assignment has been completed successfully, and is optimally supported by the traits of lower originality, lower accommodation, and higher consolidation. Your medium average score on these three traits suggests that this phase of delegation may be natural for you in some situations and not in others. Take precautions, as in scheduling sufficient time for testing, proofreading, or whatever additional assignment completion tasks are appropriate, not to shortchange the accounting phase.

RESOURCES FOR FURTHER STUDY

Sample Report

None. While much has been written on the subject of delegation, this particular formulation is based on the collective experience of Paradigm team. No specific material is available for further explanation of the model.

Leadership Behavior: Escalation of Commitment

EXPLANATION OF THE CONCEPT

"Escalation of commitment" (EoC) refers to a decision-maker's failure, or even refusal, to abandon a decision that proved to be wrong. Mistakenly, some leaders continue to allocate resources with the hope of turning around a failed decision. Lyndon Johnson, in spite of a consensus that Vietnam could not be "won," didn't just continue committing resources, he increased them. This is frequently given as an example of EoC. When the additional resources cannot be recovered, as in the Vietnam case, it is said to be escalation of commitment. However, if the additional resources can be recouped, as in painting a house before resale, it is not said to be an example of EoC.

Definitions

The Center for Creative Leadership, Greensboro NC, identified five behaviors that contribute towards escalation of commitment:

1. **Emotional Instability.** More rational, calm temperaments tend to be less prone to EoC than temperaments characterized by worrying and anger. This behavior is associated with higher Need for Stability
2. **Defensiveness/Need to Be Right.** Highly competitive, proud, and egocentric persons are more prone to EoC than more humble, cooperative persons. Defensiveness is associated with higher Neuroticism
3. **Tendency to be Distracted.** Persons who are easily distracted and multi-tasking are more prone to EoC than persons who are disciplined and focused. This tendency is associated with low Consolidation.
4. **Faulty Interpersonal Skills.** Persons with well-developed communication skills are less likely to engage in EoC because they end up with better information for making decisions. Faulty communication is more likely to be associated with lower Extraversion.
5. **Unable to Integrate Multiple Sources of Knowledge.** Persons comfortable with complexity, change, and theory, and who are highly imaginative, tend to be less likely to engage in EoC because they naturally see the interrelatedness of issues. The inability to integrate multiple sources is associated with lower Originality.

Sample Report

Based on our understanding of this model, below we offer the estimates of your tendency towards E of C.

YOUR ANALYSIS

EoC Element	Score	Explanation
Emotional Instability	38	Probably Not Prone
Defensiveness	49	Moderately Prone
Lose Sight of Goal	38	Probably Not Prone
Faulty Interpersonal Skills	51	Moderately Prone
Unable to Integrate Sources	41	Probably Not Prone
Overall Proneness to EoC	43	Probably Not Prone

Legend

>65.49 Extremely Prone
 >55.49 More Prone than Most
 >44.39 Moderately Prone
 >34.49 Probably Not Prone
 <34.5 Highly Unlikely

Sample Report

INTERPRETATION OF THE RESULTS

Your low score on N suggests that your generally rational and calm demeanor makes it unlikely that you would engage in EoC because of undue worry, volatile moods, temper, or other forms of emotional instability.

Your mid score on A suggests that you are cooperative/humble in some situations, and more competitive/proud in others. You could engage in EoC sometimes because of egotism, pride, or other forms of defensiveness and the need to be right.

Your high score on C means that your focused, disciplined, and ambitious temperament make it unlikely that you would engage in EoC for the reason of losing sight of the goal.

Your medium score on E suggests that you are outgoing and gregarious in some situations and not in others, making it likely that in some situations you could engage in EoC because of faulty interpersonal skills.

Your high score on O is associated with a natural interest in a variety of fields and issues, making it unlikely that you would engage in EoC due to an inability to integrate diverse sources of information.

Overall, your scores suggest that you are highly unlikely to engage in EoC.

RESOURCES FOR FURTHER STUDY

Rita Gunther McGrath of Columbia University Business School suggests these manager friendly versions:

- McGrath, R.G. & MacMillan, I. (2000). *The Entrepreneurial Mindset*. HBS Press.
- Montealegre, R. & Keil, M. (2000). De-escalating information technology projects: Lessons from the Denver International Airport. *MIS Quarterly*, 24(3): 417-447.
- Staw, B. M. & Ross, J. (1987). Knowing When to Pull the Plug. *Harvard Business Review*, 65(2): 68-74.

And these more academic versions:

- Staw, B. (1976). Knee-deep in the big muddy: A study of escalating commitment to a chosen course of action. *Organizational Behavior and Human Performance*, 16: 27-44.
- Barton, S. L., Dennis Duchon, Kenneth J. Dunegan. (1989). An Empirical Test of Staw and Ross's Prescriptions for the Management of Escalation of Commitment Behavior in Organizations. *Decision Sciences*, summer: 532-544.
- Brockner, J. (1992). The escalation of commitment to a failing course of action: Toward theoretical progress. *Academy of Management Review*, 17(1): 39-61.
- Ross, J. & Staw, B. M. (1986). Expo 86: An Escalation Prototype. *Administrative Science Quarterly*, 31: 274-297.

Sample Report

Leadership Behaviors: Sound versus Speedy Decision Making

EXPLANATION OF THE CONCEPT

In research conducted by Paradigm over a five-year period, we sought to determine the Big Five supertraits that are associated with persons who tend to make fast decisions, and whether that profile was similar to or different from persons who make sound decisions. In other words, we were interested in decisions that stick, that do not need to be revisited, whether made quickly or not. As the result of our surveys, we found that both speedy and sound decisions are associated with one common trait (C) and two separate traits. However, opposite ends of C are associated with the two aspects of decisions: speedy decisions are associated with lower C and its reputation for spontaneity, while decisions that stick are associated with higher C and its reputation for organized, disciplined, and methodical processes.

In addition, speedy decisions are associated with higher E and its reputation for sociability and high activity level, while sound decisions are associated with lower N and its reputation for calm, rational temperament. So, what emerges is the speedy decision maker who is most likely to be E+C-, and the sound decision maker who is most likely to be N-C+. It should be noted that Malcolm Gladwell, in his book *Blink*, suggested that some people make sound decisions in the blink of an eye. However, keep in mind that such "sound and speedy" decision makers are typically experts, people who are exceptionally knowledgeable and experienced in a particular area of knowledge, such as the expert on Rembrandt paintings who eats and sleeps Rembrandt and who can recognize a Rembrandt in an eye-blink. The sound and speedy decision procedure to be considered

Sample Report

So, these two estimates are based on the "average" person, with the understanding that the average person is unlikely to be both speedy and wise, while experts are more likely to be both.

YOUR ANALYSIS

Aspect	Score	Estimate of Tendency
Speedy Decision Making	43	Likely Not Prone to Speedy Decisions
Sound Decision Making	62	Typically a Sound Decision Maker

Legend

<44.5 Not likely prone
>44.49, <55.5 Prone on Some Occasions
>55.49 Typically Prone

INTERPRETATION OF THE RESULTS

You are neither clearly prone to speedy decisions nor clearly unlikely to make speedy decisions, suggesting that whether or not you make a speedy decision in an area outside your expertise depends on the situation. On the other hand, your calm, rational, and disciplined nature makes it likely that you tend to make decisions that "stick" because they are sound and well thought out.

RESOURCES FOR FURTHER STUDY

None. While much has been written on the subject of decision making, this particular formulation is based on the collective experience of the Paradigm team. No specific material is available for further research.

Sample Report

Leadership Model: The Furnham Management Study

EXPLANATION OF THE STUDY

In *Personality and Individual Differences*, May 1997, 22(5), pp. 669-675, Adrian Furnham, John Crump, and Josh Whelan published an article entitled "Validating the NEO Personality Inventory Using Assessors' Ratings" The article summarized an assessment center process in which ten trained, licensed psychologists (who were also management consultants) rated 160 mid to upper managers from a multinational communication organization on ten indicators of management effectiveness. The article highlighted the correlation of these success factors to the NEO PI-R. Listed below are the definitions of the ten management success factors, with the associated ideal supportive traits in parentheses (we have translated NEO traits here into WorkPlace traits):

Definitions

1. **Conceptual ability.** Ability to conceptualize the main themes and issues from factual or abstract information. Ability to identify key patterns or principles from complex information. Interested in generating and using 'maps' or models. (N3-O+12+)
2. **Drive to achieve.** Concern to do things better or more efficiently than have been done previously or better than done elsewhere. (N-34-E++36+O+A234-C+++12345++)
3. **Drive to lead.** Desire to have the responsibility and authority of position to make an impact on others; highly involved in work that seems to have status and importance. (N-13-4--E+3++6+O+A-124--C+1345+)
4. **Interest in numbers.** Fondle or use of statistics, numbers, figures, facts, figures, events and stories that help to explain things. 'Passive' attention to things that might be relevant, 'active' investigation to find out missing information. (N3-E+123+O2+A4-C+15+)
5. **Internal Locus of Control.** Possession of a clear internal framework of principles and beliefs that guide the individual's judgment. (N---1--3-4---E+3-4---C++134++2+)
6. **Interpersonal sensitivity.** Interest in and open attitude to other people's opinions, values, perspective, behavior and personality. (N2+3-E+125+A++123+)
7. **Intuition.** Confidence in own intuitions when making judgments. Draw strongly on past learning, consciously or unconsciously. (N3--4-E+13+O+3+12++A3+4--)
8. **Optimism.** Belief that things will turn out well. Generally positive and enthusiastic about life. (N--1-4--3---E++15+3++O-4--C+134+)
9. **Resilience.** Ability to cope with stress and adjust to unsatisfactory conditions. Ability to retain emotional balance when under pressure and to 'bounce back' after setbacks. (N-----13-----24---O1-A1+++4-5---C+1345+)
10. **Social Adaptability.** Ability to relate competently with a wide range of different people in different social situations, using a broad repertoire of influence styles. (N2-3--E++2+1++O+A+4-)

Sample Report

In the table and graph below, we have estimated your degree of fit to the ten ideal formulas by using a simple averaging technique. This means that, for example, although you could have a good fit to the ideal profile for a specific success factor, one or more of the traits could be significantly out of the ideal range. Therefore, it would pay to study each formula carefully with respect to which of your trait scores match the ideal and support it, and on the other hand which of your trait scores fall outside the ideal and are not supportive.

YOUR ANALYSIS

Conceptual Ability	58	Natural
Drive to Achieve	57	Natural
Drive to Lead	56	Natural
Interest in Business	53	Somewhat Natural
Internal Locus of Control	57	Natural
Interpersonal Sensitivity	49	Somewhat Natural
Intuition	51	Somewhat Natural
Optimism	55	Somewhat Natural
Resilience	68	Energizing
Social Adaptability	49	Somewhat Natural

Legend
>65.49 Energizing
>55.49 Natural
>44.39 Somewhat Natural
>34.49 Draining
<34.5 Outside Your Comfort Zone

Estimates of Fit to the Furnham Management Success Factors

INTERPRETATION OF THE RESULTS

"You likely have a high interest in conceptualizing the main themes and issues from factual or abstract information, or in generating and using 'maps' or models."

"Your profile suggests that you are likely to show relatively high concern for doing things better or more efficiently than you or others have done previously, or better than has been done elsewhere."

"You likely have a strong desire to take on the responsibility and authority of position to make an impact on others."

"Your profile suggests that you show a moderate level of interest in how businesses work, and in the facts, figures, events, and stories that help to explain things."

"Persons with your profile tend to possess a clear internal framework of principles and beliefs that guide your individual judgment, rarely deferring to external forces to explain life's successes and failures."

"You are likely to show moderate interest in and have a moderately open attitude to other people's opinions, values, perspective, behavior and personality."

"You probably have moderate confidence in your own intuitions when making judgments, drawing to a moderate degree on past learning, consciously or unconsciously."

"You are likely to be realistic in your expectations--sometimes more pessimistic, at other times somewhat optimistic."

"You typically are able to take coping with stress in stride, adjusting to unsatisfactory conditions and retaining emotional balance when under pressure, and 'bouncing back' after setbacks."

"You probably have a moderate level energy for relating to a wide range of different people in different social situations, using a direct, straightforward, and efficient style."

Sample Report

RESOURCES FOR FURTHER STUDY

- Furnham, A., Crump, J., & Whelan, J. (May 1997). Validating the NEO Personality Inventory Using Assessors' Ratings. *Personality and Individual Differences*, 22(5), 669-675.

Leadership Model: The SEA Leadership Model

INTRODUCTION TO THE MODEL

Leadership is a behavior that permeates the learning landscape: whether personal leadership, in which an individual learner exhibits leadership qualities in the design and implementation of learning strategies, or whether with cooperative learning groups, in which leadership qualities help to guide the group to a high quality experience. The SEA leadership model was developed by Pierce and Jane Howard at the request of Ty Boyd, whose book, *Visions*, profiles dozens of leaders. Ty asked us to build a model based on the anecdotes about his featured leaders, who represent a variety of contexts, from coaching to bank presidency. After careful study of his book, we created this change-based definition of leadership: "Leadership occurs when someone takes responsibility for effecting a necessary change." Such a change-based approach to leadership entails a three-phase recurring cycle of leadership behavior. First, a leader discovers opportunities for change by continually scanning the environment. Second, s/he evaluates the results of the scan. Third, s/he acts on the results of the evaluation by implementing without allowing plans to fall between the cracks. Clearly these three behaviors do not need to reside in a single person. However, all three do need to occur in order to exhibit effective leadership.

Definitions of the Three Leadership Behaviors

- **Scanning.** Identifying opportunities for change through listening, observing, questioning, reading, and other means.
- **Evaluating.** Taking time through meetings, analysis, dialog, and so forth, to evaluate and prioritize the opportunities for change.
- **Acting.** Once the priorities are identified, following them through to completion.

Sample Report

YOUR ANALYSIS

Behavior	Score	Degree Of Support
Scanning (O+,C-)	48	Somewhat Natural
Evaluating(N -, A =)	68	Energizing
Acting (E+, C+)	56	Natural

Legend	
>65.49	Energizing
>55.49	Natural
>44.49	Somewhat Natural
>34.49	Draining
< 35	Outside Your Comfort Zone

INTERPRETATION OF THE RESULTS

At least one of your scores on O or C is out of the optimal range for scanning. While scanning may be natural for you at some times and in some contexts, perhaps you are less prone to scan in other contexts.

In addition, your low score on N (Resilient) coupled with your mid-range score on A (Negotiator) suggest that you find it natural to engage in a process of patient, rational evaluation aimed at a win-win solution.

Sample Report

Finally, at least one of your scores on E and C is out of the optimal range for acting and following up on priorities. While follow up may be natural on some aspects of your situation, it is not so likely to be natural in other aspects.

Resources for Further Information

- Boyd, T. (1991). *Visions*. Mechanicsburg PA: Executive Books.
- Paradigm Personality Labs, Charlotte NC, has developed several handouts for use with this leadership model.

Leadership Model: Situational Leadership

EXPLANATION OF THE MODEL

Paul Hersey and Ken Blanchard developed this model based on the assumption that there is no one right style to use in managing all people across all tasks and situations. In other words, the proper style depends on the situation, hence, "situational leadership." They identified two ingredients that all situations have in common: the desire of the worker to perform the task, and the level of technical mastery the worker has for the task. The former is often referred to as "motivational maturity," and the latter is referred to as "technical maturity." In order to determine what style of leadership/management to use with a worker, we need to know their two maturity levels. Corresponding to these two maturity indicators, the manager has two management emphases: emphasis on the relationship and emphasis on the technical nature of the task. Here is how they correspond:

- a. Lower worker motivational maturity requires higher manager emphasis on relationship
- b. Higher worker motivational maturity requires lower manager emphasis on relationship
- c. Lower worker technical mastery requires higher manager emphasis on technical matters
- d. Higher worker technical mastery requires lower manager emphasis on technical matters

The chart below reflects how we see the Big Five relating to these two dimensions, with motivational maturity influenced by N, E, and A, and technical maturity influence by A and C. So, workers who are high in N, E, and A are more likely to need a higher relationship emphasis from their manager, and managers high in N, E, and A are more likely to prefer high relationship emphasis. Similarly, workers low in A and high in C are more likely to be technically mature, while managers with A-C+ are more likely to use a high technical emphasis with workers, regardless of the worker. The chart below shows the style that you are most likely to prefer, based on your Big Five Scores. According to this theory, no one style is optimum for all workers in all situations, so the manager needs to vary his/her style according to the worker/situation. If you have a clear preference for one style over the others, be aware that you will need to make a special effort to use the other three styles when appropriate, even though they may feel unnatural at times.

Sample Report

Definitions of the Five Situational Leadership Styles

- **S1: Telling/Directing.** The manager capitalizes on superior knowledge of the technical aspect of doing the task and orients, instructs, and otherwise guides the worker towards technical mastery. Assumes the worker is essentially a beginner with respect to the particular task; so, minimal effort is placed on soliciting the worker's opinions and insights.
- **S2: Selling/Coaching.** The manager sees the worker improving significantly, such that the worker's knowledge and mastery begins to approach that of the manager's, with the result that the manager begins placing more emphasis on soliciting the worker's insights and opinions in how to organize and execute the task.
- **S3: Participating/Supporting.** The manager sees the worker as having roughly equal technical mastery, plus senses that the worker is motivated, in the sense of taking satisfaction in doing the task, and in doing it right; the manager's role becomes more that of colleague, in which both can roll up their sleeves and engage in problem-solving when necessary.
- **S4: Delegation.** The manager sees technical and motivational maturity in the worker for this task, and acknowledges that the worker is essentially independent and does not need the guidance of the manager; manager available as needed, but otherwise hands off.
- **Flexible.** While this is not a style per se, we have included it in the chart above as an indication that the profile of the manager is such that he is unlikely to show preference for any one style over another, and is likely to lead by example, according to the need of the task.

Sample Report

YOUR ANALYSIS

Emphasis on		
Relationship		46 Medium
Task		55 Medium
Primary Style	Flexible	
Co-Primary Styles	None	
Clarity of Primary Style	Moderate	

Legend

- >65.49 Very High
- >55.49 High
- >44.49 Medium
- >34.49 Low
- <34.5 Very Low

Note: If one scores in the mid range for one dimension and either high or low on the other dimension, then the analysis above will list "co-primaries," or the two styles associated with the one extreme score. "Clarity of Primary Style" will be described as one of three levels: Extremely Strong, Strong, or Moderate. These labels are a reflection of how extreme the scores are.

INTERPRETATION OF THE RESULTS

Your profile suggests that you typically find it easy to switch back and forth among all four styles as needed. This can be a benefit in situations in which you manage persons who typically start at the beginning and who are able to progress towards mastery. However, if you manage beginners who for whatever reason seldom reach mastery and independence, then you may have a tendency to provide less guidance over time than they actually need. Likewise, if you manage persons who come to you highly experienced and masters of the tasks involved, then you on occasion provide more guidance than they require or want.

RESOURCES FOR FUTURE INFORMATION

- Paul Hersey, Ken Blanchard & Dewey Johnson. (2000). *Management of Organizational Behavior: Leading Human Resources (8th Ed.)*. Upper Saddle River, NJ: Prentice-Hall.
- The website that is the "home" of situational leadership is at: <http://www.situational.com> and is maintained by the Center for Leadership Studies in Escondido, CA.

Sample Report

Center for Creative Leadership's 19 Career Derailers

Background and Introduction to the Derailment Concept and Research

The Center for Creative Leadership in Greensboro, North Carolina, has identified 19 behavioral tendencies that can derail a person in mid-career. Each of the derailers is associated with a Big Five infrastructure that predisposes a person towards a specific derailer. For example, inattention to market trends could derail an executive. Low Originality – the trait infrastructure—could predict such a behavior. This infrastructure does not guarantee inattention to future trends, but does put one at risk because of the O- tendency to focus on the present. With this knowledge, being forearmed is being forewarned. Each of the derailers listed below has such an infrastructure. In the right column, we describe the relationship of your profile to the derailers as “Unlikely”, “Caution”, or “A Threat”. For each threat, determine which out-of-range traits are the primary source of the threat, and plan accordingly.

Obstacles to Success	Profile At Risk for for this Obstacle					Your Scores					Magnitude of Threat		
Arrogant		E-		A-	C+	49		51	62			19	Caution
Betrayal of Trust				A-	C-			51	62			9	Unlikely
Blocked Personal Learner				O-	A-			59	51			10	Unlikely
Defensiveness		N+		O-	A-	38		59	51			8	Unlikely
Failure to Build a Team				O-	A-	38		59	51			11	Caution
Failure to Staff Effectively		N+	E+/-	O+/-	A+/-	C+/-	38	49	59	51	62	7	Unlikely
Insensitive to Others		N+			A-		38		51			9	Unlikely
Key Skill Deficiencies											62	3	Unlikely
Lack of Composure		N++			A-	C-	38		51	62		6	Unlikely
Lack of Ethics and Values		N+			A-	C-	38		51	62		7	Unlikely
Non-Strategic					O-				59			6	Unlikely
Overdependence on Advocate		N+	E-		A+	C-	38	49	51	62		10	Unlikely
Overdependence on Single Skill					O-				59	62		5	Unlikely
Overly Ambitious		N+	E+		A-	C+	38	49	51	62		14	Caution
Overmanaging		N+	E+		A-	C+	38	49	51	62		14	Caution
Performance Problems											62	3	Unlikely
Political Missteps		N+/-	E+/-	O+/-	A+/-	C+/-	38	49	59	51	62	5	Unlikely
Poor Administrator					O+	A+			59	51	62	14	Caution
Unable to Adapt to Differences		N+	E+	O-	A-	C+	38	49	59	51	62	13	Caution

Sample Report

Sample Report

Note: Star denotes mean of 465 executives

Legend:

- >20 A Threat – the individual's profile closely resembles the derailers' infrastructure formula
- 11-19 Caution – the individual's profile resembles a portion of the derailers' infrastructure
- <11 Unlikely – the individual's profile does not resemble the derailers' infrastructure formula

INTERPRETATION OF THE RESULTS

(If "threats" appear above in the far right column, up to three will be interpreted below.)

Nothing appears here because you have no threats identified above.

Nothing appears here because you have no further threats identified

Note. The lower the Magnitude of Threat score, the more desirable. Low scores mean that this profile does not resemble the obstacle's likely profile, hence the individual is not likely to ultimately exhibit that obstacle behavior. High scores indicate a close resemblance between the individual's profile and that associated with the obstacle. Thus, a high score, i.e., over 20, is described as A Threat. A score of "0" is ideal and suggest minimal or no risk for the associated obstacle. Negative scores (e.g., "-15") are even better. Negative scores should be interpreted as "better than perfect." Think of "0" as a bulls-eye, while negative scores are bullseyes that are further from the center. For example, in the "Failure to Staff Effectively" and "Political Missions," each trait is followed by "4/-". This means that, for these two derailers, extreme scores on any of the traits puts one at risk. So, the optimum scores for avoiding these derailers would be mid-range, or, 45 to 55.

Sample Report

RESOURCES FOR FUTHER INFORMATION

- Jean Brittain Leslie & Ellen Van Velsor. (1995). *A Look at Derailment Today: North America and Europe*. Greensboro, NC: Center for Creative Leadership.
- Michael M. Lombardo & Robert W. Eichinger. (1989). *Preventing Derailment: What to Do Before It's Too Late*. Technical Report Series; No. 138g. Greensboro, NC: Center for Creative Leadership.
- To plan against an obstacle for possibly derailing your career, understand which trait(s) in this risk profile match your actual traits, and then review pages 17 to 19 of Paradigm's The Big Five Workbook for specific ideas on how to offset the effect of extreme traits.

BarOn's Model of Emotional Intelligence

INTRODUCTION TO THE MODEL

Dr. Reuven BarOn spent seventeen years testing over 19,000 individuals worldwide in order to develop the BarOn Emotional Quotient Inventory, which is the first scientifically measured and validated measure of emotional intelligence. Emotional intelligence is one's ability to cope with environmental changes that occur in our everyday life. It also helps to predict success both in your professional and personal life. It is argued that the BarOn Emotional Intelligence Inventory is a better measure of success than more traditional measures of cognitive intelligence. The BarOn supplies you with an overall Emotional Intelligence score as well as your scores on its 15 subscales. For each of the 15 scales, certain Big Five traits would appear to provide natural support. We have attempted here to identify which traits would optimally support each of the 15 BarOn scales. Brief definitions of the 15 scales follow, along with our suggested associated traits.

DEFINITION

•Intrapersonal Scales

1. **Self-regard.** Self-respect, acceptance, good self esteem, feel positive about themselves (N-E+A-)
2. **Emotional awareness.** Aware of and understand their feelings, and can identify what they feel what they do (N+E+O+)
3. **Assertiveness.** Able to express feelings, thoughts, and beliefs in a nondestructive fashion (N-E6+A4-)
4. **Independence.** Self-reliant and independent in thinking and actions (N-A=)
5. **Self-actualization.** Able to realize one's full potential, live rich and meaningful lives (O+C+)

•Interpersonal Scales

6. **Empathy.** Aware of and appreciate the feelings of others (N+E+A+)
7. **Social responsibility.** Are cooperating and contributing members of social groups (A+C+)
8. **Interpersonal relationships.** Able to adjust their emotions, thoughts, and behaviors according to the change (N-E+A=)

•Adaptability Scales

9. **Reality testing.** Realistic, well grounded, good at sizing up the situation (N-E+O+C+)
10. **Flexibility.** Able to adjust their emotions, thoughts, and behaviors according to the changing environment (O+C-)

Sample Report

11. Problem solving. Adept at recognizing problems and generating solutions (N-O+C+)

•**Stress Management Scales**

12. Stress tolerance. Can cope with stress actively and positively, calm and rarely anxious (N-)

13. Impulse control. Able to resist or delay impulses, rarely impatient (N-E-O-C+)

•**General Mood Scales**

14. Happiness. Satisfied with their lives, enjoying other people, happy and pleasant (N-E+)

15. Optimism. Looks at the bright side of life (N-E+O+A-C+)

YOUR ANALYSIS

Overall Average		56	HIGH
Self-Regard	N-E+A-	53	Somewhat Natural
Emotional Self-Awareness	N+E+O+	49	Somewhat Natural
Assertiveness	N-E6+A4-	58	Natural
Independence	N-A=	68	Energizing
Social Responsibility	A+C+	56	Natural
Interpersonal Relationship	N-E+A=	61	Natural
Reality Testing	N-E+O+C+	58	Natural
Flexibility	O+C-	48	Somewhat Natural
Problem Solving	N-O+C+	61	Natural
Stress Tolerance	N-	62	Natural
Impulse Control	N-E-O-C+	54	Somewhat Natural
Happiness	N-E+	56	Natural
Optimism	N-E+O+A-C+	56	Natural

Sample Report

<i>Legend</i>	>44.49	Somewhat Natural
>65.49	Energizing	>34.49 Draining
>55.49	Natural	< 35 Outside Your Comfort Zone

INTERPRETATION OF THE RESULTS

Self-regard involves having a positive self-image and good self-esteem, and is supported by a calm, outgoing, and competitive temperament. Your mid-range score suggests that you tend to be situational with this temperament.

Emotional Self Awareness involves knowing your feelings, and understanding why you feel what you do. It is supported by a sensitive, outgoing, and curious temperament. Your mid-range score suggests that you tend to be situational with this temperament.

Assertiveness is the ability to express feelings in a non-destructive way, and is supported by a calm, tactful, expressive, and "on stage" temperament. Your high average suggests that you in fact tend to exhibit this temperament.

Independence is being self reliant and independent in one's thinking, and is supported by a calm temperament that is neither defiant nor submissive. Your very high average suggests that you show this temperament most of the time.

Self-Actualization involves the ability to realize one's full potential, and is supported by a curious yet focused temperament. Your high score suggests that you in fact tend to show this temperament.

Empathy involves being aware and appreciating the feelings of others, and is supported by a sensitive, outgoing, and curious temperament. Your mid-range score suggests that you are situational with this temperament.

Sample Report

Social Responsibility involves being a cooperating and contributing member of social groups, and is supported by a nurturing yet disciplined temperament. Your high score suggests that you in fact tend to exhibit this temperament.

Interpersonal Relationships involves being able to adjust emotions, thoughts, and behaviors to changes in the situation, and is supported by a calm, outgoing temperament that is neither aggressive nor deferential. Your high average suggests that you in fact tend to exhibit this temperament.

Reality Testing involves the ability to effectively size up the situation, and is supported by a rational, outgoing, curious, and disciplined temperament. Your high average suggests that you in fact tend to exhibit this temperament.

Flexibility involves adjusting emotions, thoughts, and behaviors to the environment, and is supported by a curious and spontaneous temperament. Your mid-range average suggests that you are situational with this temperament.

Problem Solving is being adept at recognizing problems and generating solutions, and is supported by a rational, curious, and disciplined temperament. Your high average suggests that you in fact tend to exhibit this temperament.

Stress Tolerance involves being able to cope with stress actively and calmly, and is supported by a calm, rational, and resilient temperament. Your high score suggests that you in fact tend to exhibit this temperament.

Impulse Control is the ability to resist or delay impulses, and is supported by a calm, solitary, practical, and disciplined temperament. Your mid-range average suggests that you are situational with this temperament.

Happiness involves being satisfied with your life and genuinely enjoying other people, and is supported by a calm and outgoing temperament. Your high average suggests that you in fact tend to exhibit this temperament.

Optimism involves looking at the bright side of life, and is supported by a calm, outgoing, curious, aggressive, and disciplined temperament. Your high average suggests that you in fact tend to exhibit this temperament.

Resources for Futher Information

- *Richard Daly & David Nicoll. (1997). Accelerating a Team's Developmental Process. OD Practitioner, 29(4). Available at: http://www.oeinstitute.org/articles/Accelerating_Team_Development.pdf*
- *Bruce W. Tuckman. (1965). Developmental Sequences in Small Groups. Psychological Bulletin, 63, 384-399.*
- *Tuckman, Bruce W., & Jensen, Mary Ann C. (1977). 'Stages of small group development revisited', Group and Organizational Studies, 2, 419- 427.*

Sample Report

Conflict Management

INTRODUCTION

By conflict, we mean here a disagreement between two or more groups or individuals in which one party needs something at the expense of another in order to reach its desired outcome. In reaching the desired outcome there are two different types of conflict management, second party and third party. Second party conflict management occurs when two parties are conflicting and one of them tries to manage the conflict. In third party conflict management, two parties are involved in a disagreement and an outside party comes in for the sole purpose of resolving it. In each of the two types of management there are five different styles. Each of the five styles is associated with your scores on accommodation and consolidation. By looking at both scores we determine what style is most natural to you. Keep in mind that there isn't one management style that works best in every situation, and there is danger in always using the same one.

Note: Shaded/color-reversed terms represent the conflict management style associated with your trait scores.

DEFINITION

- Yielder.** This spontaneous (C-) and submissive (A+) temperament typically reacts to conflict by deferring to others - "I lose, You win." *Limitations:* Submission can lead to resentment, depending on the good will of the other parties.
- Collaborator.** The combination of submission (A+) and ambition (C+) results in a "I win, You win" approach to conflict resolution. *Limitations:* Because it takes more time than the other styles, one can become exhausted if around much conflict.
- Avoider.** Low self-discipline (C-) and tough-mindedness (A-) blend to form a style that tends to ignore conflict and skirt around the issues - "I lose, You lose." *Limitations:* excessive avoidance of conflict is unhealthy - it is associated with cancer proneness.
- Competitor.** A strong will to achieve (C+) combined with tough-mindedness (A-) lead to a "take no prisoners" approach to conflict: "I win, You lose." *Limitations:* Too much of this style is poisonous to relationships, both at work and at home.
- Compromiser.** The blend of negotiableness (A=) and moderate achievement needs (C=) is willing to settle for something less than what was originally desired. *Limitations:* Everyone needs to win occasionally.

Sample Report

YOUR ANALYSIS

Trait	Score	Strength
Accommodation	51	MEDIUM
Consolidation	62	HIGH
Primary Style	None	
Co-Primary Styles	Collaborator and Competitor	
Clarity of Primary Style	Moderate	

Legend for Trait Scores

>65.49 Very High
 >55.49 High
 45.49 - 55.49 Medium
 35.49 - 45.49 Low
 <34.5 Very Low

Legend for Clarity

If A and C together are more than 40 points away from 50, then "Extremely Strong"; if more than 20 but not more than 40, then "Strong"; if 20 or less, "Moderately Strong."

Note: If one scores in the mid range for one dimension and either high or low on the other dimension, then the analysis above will list "co-primaries," or the two styles associated with the one extreme score. "Clarity of Primary Style" will be described as one of three levels: Extremely Strong, Strong, or Moderate. These labels are a reflection of how extreme the scores are.

INTERPRETATION OF THE RESULTS

The combination of your mid-range score on accommodation and high consolidation suggests that you are sometimes agreeable, sometimes challenging, depending on the situation, yet generally disciplined and ambitious--qualities that support both the Collaborator and Competitor styles.

RESOURCES **Sample Report**

- Antonioni, D. (1998). *Predicting approaches to conflict resolution from big five personality*. International Journal of Conflict Management, 9(4), 336-355.
- Costa, P. T., Jr., & McCrae, R. R. (1992). *NEO PI-R: Professional Manual*. Odessa, FL: Psychology Assessment Resources.
- Hall, J. (1973). *Conflict Management Survey*. The Woodlands, TX: Telemetrics, International
- Moberg, P. J. (1998). *Predicting conflict strategy with personality traits: Incremental validity and the five factor model*. Internal Journal of Conflict Management. 9(3), 258-285.
- Thomas, K. W., & Kilmann, R. H. (1974). *Thomas-Kilman Conflict Mode Instrument*. Tuxedo, NY: Xicom, Inc.

The Johari Window

INTRODUCTION TO THE MODEL

The Johari Window was developed by two psychologists--Joe Luft and Harry Ingham. Hence, the name "Joe-Harry," or Johari, pronounced like the two first names. Originally described in 1969 by Luft in *Of Human Interaction*, this model has become a popular vehicle for assisting individuals in exploring how they interact with others. Leadership programs typically include an introduction to this model as an aid in helping leaders improve relationships.

The model is based on the notion that effective relationships are built on maximizing information between persons in a relationship. Minimize secrets, as it were. The more persons know about each other, and how they regard each other, the more solid the basis of the relationship. Luft and Ingham built the model around two axes: things about you that are known to you (such as whether you are hungry or not) & things about you that are unknown to you (such as whether you could learn to ski), versus things about you that are known to others (such as your height) & things about you that are unknown to others (such as whether you like them or not). The model is expressed in terms of four "windows."

- "Known to Self and Others" is called the Public Self. (N+,E+,A+,C-)
- "Known to Self and Unknown to Others" is called the Hidden Agenda. (N+,E-,A-,C+)
- "Known to Others and Unknown to Self" is called the Blind Spot. (N-,E-,A-,C+)
- "Unknown to both Self and Others" is called one's Untapped Potential. (N+,E-,O-,A+,C+)

Sample Report

The model assumes that the Public Self is the most desirable state, and the other three. The Blind Spot is reduced by self-disclosure, the Hidden Agenda is reduced by self-disclosure, and the Untapped Potential is reduced by risk-taking. The table below relates the Big Five to this model by proposing formulas that suggest the ideal personality trait infrastructure for each of the four Joharri quadrants. If one's Big Five profile does not match the formula, that does not mean that one cannot master that quadrant--it simply means that one might have to try somewhat harder in that area than an individual who has a natural fit in that area.

YOUR ANALYSIS

Your Individual Tendency in Each of the Four Johari Windows

Window	Score	Explanation	
Public Self	50	Moderately Prone	(The higher, the better)
Hidden Agenda	50	Moderately Prone	(The lower, the better)
Blind Spot	56	More Prone than Most	(The lower, the better)
Untapped Potential	49	Moderately Prone	(The lower, the better)

Legend

>65.49	Extremely Prone
>55.49	More Prone than Most
>44.49	Moderately Prone
>34.49	Probably Not Prone
<34.5	Highly Unlikely

Note: According to the Johari Window model, the first bar-- "Public Self"--is ideally as high as possible, while the other three bars are ideally lower.

INTERPRETATION OF THE RESULTS

Sample Report

Your mid-range score on Public Self suggests that you are comfortable with your privacy--more private around some persons, and more self-disclosing around others. Share information about yourself with persons who are more important to you.

Your mid-range score on Hidden Agenda suggests that your tendency towards self-disclosure is situational--you find it more natural to share information about yourself with some persons and not so much with others.

Your higher score on Blind Spot suggests that you likely find it unnatural and somewhat difficult to solicit and accept feedback from others. Make sure that, in your more important relationships, you ask for feedback regularly.

Your mid-range score on Untapped Potential suggests that your risk-taking is situational--you are more likely to take some kinds of risks in some situations, but not other kinds of risks/situations.

RESOURCES FOR FURTHER INFORMATION

Luft, Joe. (1969). *Of Human Interaction*. Palo Alto: National Press Books.

Luft, Joe. (1970). *Group Processes: An Introduction to Group Dynamics*. Palo Alto: National Press Books

Pfeiffer, J.W., and Jones, J.E. (1969). *A Handbook of Structured Experiences for Human Relations Training*. Volume I, 1969 [revised 1974]. San Diego: University Associates. Recently reprinted by Jossey-Bass.

Kotter's 13 Leadership Factors

INTRODUCTION TO THE MODEL

John Kotter teaches at Harvard University's Business School. A globally respected authority on leadership, change, and career development, Kotter has identified 13 factors that appear to account for effective leadership. Some of these factors represent skills, others represent bodies of knowledge, while many represent a combination of knowledge and ability. It is possible for an individual to excel in all 13 factors regardless of his or her Five-Factor Model profile. However, certain personality profiles are more conducive to specific leadership factors than others. The scores on the next sheet are meant to assess this trait "infrastructure" for leadership energy, not necessarily one's leadership performance. These scores should not be interpreted as indicators of the actual behaviors, but rather as estimates of the infrastructure that would normally be expected to make development of that behavior more natural. Definitions of the 13 factors follow.

DEFINITION

The 13 Leadership Factors (with Associated FFM Traits) and their Definitions

1. **Organization Knowledge (O+C+)**. Possesses knowledge of the organization's history, culture, systems, and key players.
2. **Industry/Field Knowledge (O+C+)**. Possesses knowledge of the industry/field in which the company/organization functions.
3. **Organization Relationships (N-E+A+)**. Has built broad and solid (positive) relationships within the company/organization.
4. **Industry/Field Relationships (N-E+A+)**. Has built broad and solid (positive) relationships within the industry/field (customers and vendors).
5. **External Relationships (N-E+A+)**. Has built broad and solid (positive) relationships within the community.
6. **Reputation (N-A+C+)**. Enjoys a reputation respected by people in the company/organization.
7. **Mental Skills (N-O+C+)**. Demonstrates keen mental abilities.
8. **Interpersonal Skills (N=E=O=A=C=)**. Is able to communicate with all types of people.
9. **Value for Diversity (E+O+A+)**. Genuinely seeks out and values the diverse ideas and contributions of others.
10. **Energy Level (E+E3+C+)**. Demonstrates a high energy level.
11. **Drive to Lead (N-E+O+A-C+)**. Is personally driven to create positive change.
12. **Level of Realism (N=E=A=C+)**. Exhibits neither extremely pessimistic nor extremely optimistic expectations of self's and/or others' ability to get the job done.
13. **Lifelong Learner (N-E+O+)**. Mental habits that support it: risk taking, humble self-reflection, solicitation of opinions, careful listening, openness to new ideas.

Sample Report

YOUR ANALYSIS

Your Individual Scores on Capacity for the 13 Factors

Factor	Score	Brief Interpretation
Organization Knowledge	60	Should be Natural for You
Industry Knowledge	60	Should be Natural for You
Organization Relationships	54	Likely to be Somewhat Natural for You
Industry Relationships	54	Likely to be Somewhat Natural for You
External Relationships	54	Likely to be Somewhat Natural for You
Reputation	58	Should be Natural for You
Mental Skills	61	Should be Natural for You
Interpersonal Skills	61	Should be Natural for You
Value for Diversity	53	Likely to be Somewhat Natural for You
Energy Level	52	Likely to be Somewhat Natural for You
Drive to Lead	56	Should be Natural for You
Level of Realism	65	Should be Natural for You
Lifelong Learner	57	Should be Natural for You

Sample Report

> 65.49 Energizing
> 55.49 Natural
> 44.49 Somewhat Natural
> 34.49 Draining
< 34.5 Outside Comfort Zone

Your Capacity Scores on the 13 Factors, Sorted from Most Natural to Least Natural

Factor	Score
Level of Realism	65
Mental Skills	61
Interpersonal Skills	61
Organization Knowledge	60
Industry Knowledge	60
Reputation	58
Lifelong Learner	57
Drive to Lead	56
Organization Relationships	54
Industry Relationships	54
External Relationships	54
Value for Diversity	53
Energy Level	52

RESOURCES FOR FURTHER INFORMATION

- Kotter, J. (1985). *Leading Change*. Harvard Business School Press.
 - Kotter, J. (1996). *Leading Change*. Harvard Business School Press.
- # Sample Report

Tuckman's Five Stages of Team Formation

INTRODUCTION TO THE MODEL

Most of us are familiar with the four stages of team formation: forming, storming, norming, and performing. Based on your traits, you may have particular stages to which you are partial. That is, the trait infrastructure of a person predisposes him or her to linger in or regress to one or more stages that are natural expressions of trait infrastructure. The phases tend to be cyclical, with an individual (and also his/her team) going through each of the four phases many times. Incidentally, the four phases were first presented by Bruce Tuckman in a 1965 article in Psychological Bulletin. His original research was done with therapy groups and "T-groups." He warned about over-generalization, but apparently the model has been embraced as applicable to many work team settings and to ways of handling each topic on a meeting agenda. In 1977, "adjourning" was added as a fifth stage by Tuckman and Mary Ann Jensen. It acknowledges the need to recognize issues related to the dissolution of a team, whether due to completion of its mission or to its termination by management.

DEFINITION

- Forming** (N-,E+,A+). Initial experience in a team needs to be characterized by getting to know one another. This stage is characterized by positive emotionality and a genuine interest in the needs and interests of others.
- Storming** (N+,A-,C-). Once formed, members tend, and need, to stake out their individual territory and let their needs, interests, and limits be known to others. This stage is often characterized by conflict, competitiveness, and conflict.
- Norming** (N-,E+,A+). Once established, the team is expected to establish norms, objectives, procedures, policies, and standards. This stage is characterized by logic, idea generation, and negotiation.
- Performing** (C+). The first three stages culminate in the team's accomplishing its mission by reaching its objectives with minimal distraction, disruption, error, or waste. This stage is characterized by discipline, caution, methodicalness, and a focus on the team's goal(s).
- Adjourning** (N-O+). Not all teams experience this phase. However, when a team completes its mission and is disbanded, or when management simply decides to eliminate the team for whatever reason, some members find it difficult to let go of their roles and goals and to move on to new work challenges. Resilience and curiosity about the future help one to adjourn with minimal stress.

Sample Report

The table below indicates which stages that you are likely to emphasize. It is advisable to develop strategies that compensate for phases that you have a tendency to over- or under-emphasize.

Your Tendency for Each of the Four Phases

	Score	Brief Interpretation
Forming	54	Normal Tendency
Storming	42	Somewhat Avoidant
Norming	65	Somewhat Prone
Performing	62	Somewhat Prone
Adjourning	60	Somewhat Prone

Legend	
Under 34.49	Extremely Avoidant
> 34.49	Somewhat Avoidant
>44.49	Normal Tendency
>55.49	Somewhat Prone
>65.49	Extremely Prone

INTERPRETATION OF THE RESULTS

Your mid-range score on “Forming” suggests that you are situational with regard to needing ways of getting to know others. Insure minimal camaraderie by occasional community building, such as coffee and doughnuts.

Your low score on “Storming” suggests that you are not comfortable with differences of opinion with others. You may be reluctant to voice your opinion or to avoid groupthink or premature decision making.

Sample Report

Your high score on “Norming” suggests that you tend to spend much time in analyzing information and exploring new options. Avoid the temptation to over-analyze, occasionally relying on tried and true ways.

Your high score on “Performing” suggests that you are ambitious, disciplined, and like to finish what you start. Engage in periodic work review to insure appropriate alternatives are considered.

Your high score on “Adjourning” suggests that you are resilient and are typically comfortable taking on new challenges--you should have minimal, if any, issues with dissolving the team.

Resources for Futher Information

- *Richard Daly & David Nicoll. (1997). Accelerating a Team's Developmental Process. OD Practitioner, 29(4). Available at: http://www.oeinstitute.org/articles/Accelerating_Team_Development.pdf*
- *Bruce W. Tuckman. (1965). Developmental Sequences in Small Groups. Psychological Bulletin, 63, 384-399.*
- *Tuckman, Bruce W., & Jensen, Mary Ann C. (1977). 'Stages of small group development revisited', Group and Organizational Studies, 2, 419- 427.*

Individual To Ideal Leader Comparisons

INTRODUCTION TO THE SECTION

The final section of the standard Leader report invites the individual to look at the degree to which his or her 29 Big Five trait scores compare to an ideal set of scores for the typical leadership position. This ideal profile has been determined by research at Paradigm by conducting studies on effective leaders, in addition to reading the works of other researchers who have investigated the ideal traits for leadership.

It should be noted that an organization or an individual could determine that the ideal leadership profile for a specific job, department, mission, and so forth, is different from Paradigm ideal. Where that is the case, we are happy to provide this same kind of analysis, but using your ideal profile, i.e., your set of 29 Big Five scores.

On these last pages of the Leader report, you will find three analyses:

1. You will find a bar chart that presents the ideal leader score on each of the 29 traits in blue, then immediately underneath each blue bar your actual score appears in light orange. This makes it easy for you to visually inspect your scores in relation to Paradigm ideal leader profile, and to see where gaps exist between you and the ideal, with respect to traits.
2. You will find a table that explicitly presents how many standard score points you score above or below the ideal score on each trait. If your score is above the ideal, it is an excess or a deficiency. If the ideal is 50, then scores above 50 are considered "excess" and those below the ideal are considered "deficiency." The opposite is true when the ideal score falls below 50: when your scores fall below these ideals, they are considered "excess" (e.g., when you want a 40 on A, then 30 would be 10 points in "excess", while 50 would be 10 points "deficient."
3. You will find an interpretive narrative. In essence, this narrative report is a computer-generated attempt to explain what your scores mean in light of the leader ideal. Sometimes computer-generated interpretations may not be quite accurate for your situation--that is the price one pays for the convenience of computerized consulting! However, we think that you will find much of the text helpful in understanding how your trait scores are more helpful or more hindering with respect to your leadership responsibilities, along with some suggestions to offset undesired effects.

Sample Report

We suggest that, as you have questions or concerns about the meaning of your scores, you work with your consultant or other professional resources.

Individual to Ideal Leader Comparisons: Your Analysis

Sample Report

Individual to Ideal Leader Comparisons: Table with Gap Analysis

Your Analysis	Individual	Ideal Leader	Discrepancy (Ideal minus Individ.)	Interpretation
N: Need for Stability	38	40	2	Within Range
E: Extraversion	49	60	11	Small Difference
O: Originality	59	60	1	Within Range
A: Accommodation	51	40	-11	Small Difference
C: Consolidation	62	60	-2	Within Range
N1: Worry	35	40	5	Within Range
N2: Intensity	51	40	-11	Small Difference
N3: Interpretation	40	40	0	Within Range
N4: Rebound Time	37	40	3	Within Range
E1: Warmth	36	60	24	Moderate Difference
E2 - Socialbility	46	60	14	Small Difference
E3 - Activity Mod	46	60	14	Small Difference
E4 - Taking Char	46	60	14	Small Difference
E5 - Trust of Others	44	60	16	Moderate Difference
E6 - Tact	62	60	-2	Within Range
O1 - Imagination	54	60	6	Small Difference
O2 - Complexity	62	60	-2	Within Range
O3 - Change	61	60	-1	Within Range
O4 - Scope	49	60	11	Small Difference
A1 - Others' Needs	51	40	-11	Small Difference
A2 - Agreement	38	40	2	Within Range
A3 - Humility	69	45	-24	Moderate Difference
A4 - Reserve	50	40	-10	Small Difference
C1 - Perfectionism	56	60	4	Within Range
C2 - Organization	59	60	1	Within Range
C3 - Drive	48	60	12	Small Difference
C4 - Concentration	73	60	-13	Small Difference
C5 - Methodicalness	66	60	-6	Small Difference

Sample Report

Legend

If Absolute Value of (Ideal - Individual) > 25.49, then a Large Difference; if > 15.49, then a Moderate Difference; if > 5.49, then a Small Difference; Otherwise, Within Range.

Individual to Ideal Leader Comparisons: Interpretive Narrative

N: Need for Stability

Your N score is in the low range, which is ideal for the typical leadership position. You are, and are perceived to be, calm, cool, and collected when needed. You recover quickly from crises and inspire confidence with subordinates that you are durable and will prevail. You can show appropriate concern from time to time. Optimum leadership setting: can handle more stress than 2/3 of the population.

	Usually calm and confident; seldom prone to worry; can handle fair amount of uncertainty and stress. Your low N1 score is ideal for the typical leadership position.
	Your N2 score in the mid range suggests that your temper is situational. For the typical leadership position, you should take care that occasional outbursts do not affect the quality of communication between you and your associates.
	Low N3 scores indicate an optimistic outlook, which supports leadership by instilling confidence among followers. Beware that your optimism, however, does not prevent you from taking appropriate cautionary measures for insuring success.
	Your low N4 score supports leadership by making it relatively easy to bounce back from defeat or crisis.

E: Extraversion

Your mid-range score on E marginally supports the typical leadership setting. However, being on the borderline between introversion and extraversion could be risky in strongly extraverted cultures, where an outgoing, communicative leader is required. While you are friendly, approachable, gregarious, assertive, enthusiastic, and energetic, you do have a tendency to be somewhat reserved. In a culture that tends toward more introversion, such as accounting, IT, engineering, and the sciences, you also need significant time to yourself to recharge.

Sample Report

	Low E1 scores are associated with the relative absence of enthusiasm; leaders, however, typically need to exhibit warmth and enthusiasm through voice, touch, activity, and facial expressions.
	Mid range E2 scores are associated with a need for balance between solitude (as in office time) and society (as in meetings, conferences, and so forth), with not too much of either. Leaders, however, need to be around other people as much as needed for maintaining effective communication so that maximum information is available for making decisions.
	E3 scores in the mid range are associated with a balance of sedentary, low activity work style with a more physically active, out-and-about work style. Be careful that you do not permit your need for seat work to prevent you from the physical activity required for observing and otherwise collecting current information about the status of the workplace.
	A high score on E4 means that, as a general rule, you feel comfortable taking on the responsibility for directing or coordinating the work of others, and many of your associates will know you as a "take charge" kind of person. Leadership is a mantle that is natural for you.
	A low E5 score suggests that when your associates make commitments, promises, and other agreements, you are sometimes skeptical, assuming that they may be overpromising or insincere and may require follow-up to insure follow-through. This sometimes results in micromanaging.
	Your high E6 score means that you are typically good at handling people, and one way you do this is by putting appropriate "spin" on matters that might otherwise be hurtful or combative.

O: Originality

Your O score in the high range is optimum for the typical leadership position. You are an explorer who is naturally creative and imaginative, and who is comfortable focusing on theory, complex problems, and the future. You see opportunities for change as enjoyable. May resist spending sufficient time on the details; if C-, will have difficulty being on time and within budget. Will probably get bored if management responsibilities don't challenge the imagination. Have an assistant or close associate who has permission to ride herd on you with respect to being practical and meeting stated objectives. Optimum leadership setting: any.

	A mid-range score on O1 suggests that, while you are likely known as someone who is practical with both feet on the ground, when the situation calls for it, you can use your imagination--a balanced approach to tactics and strategy, implementation and vision.
	A high score on O2 suggests that your interests are more likely to be spread over a wide variety of areas, with some resistance on your part to focusing in depth on any one specific field--people are likely to know you more as a generalist than as a specialist.
	A high score on O3 suggests that people will not know you as a creature of habit, but rather they will see you as someone who prefers when possible to explore the new and different, whether in social options or work processes. While you are not necessarily in favor of change for change's sake, you are typically comfortable with most any reasonable change, as is required by the typical leadership position.
	A mid-range score on O4 means that you are comfortable with a moderate amount of working with the details, but you like to get away from them from time to time to also be able to think and work in terms of the big picture--equally comfortable with facts and theories.

A: Accommodation

Sample Report

Your mid-range score on A suggests that you are comfortable with a moderate amount of working with the details, but you like to get away from them from time to time to also be able to think and work in terms of the big picture--equally comfortable with facts and theories. Should be a good negotiator who goes for the win-win approach; sufficiently tough, but able also to show understanding of others' needs and interests; can wheel and deal without either caving in to others or crushing them. Appropriately humble. Optimum leadership setting: a culture that is only moderately competitive (or less), as in government, non-profits, education, and some service businesses.

	A mid-range score on A1 suggests that your outlook towards power in organizations suggests that you value the input, opinions, and needs of your associates, and genuinely wish them the opportunity to get their needs met, as well as your own.
	A low score on A2 means that you have a moderately strong need to win, and usually can make the unpopular decisions that may be necessary for winning. You naturally engage in competitive or conflict situations, feel comfortable in the role of persuading or convincing others, and do not typically back off from the debate. May be, or may have been, something of a rebel or a nonconformist.
	A very high A3 score suggests that, when credit and praise are handed out, you are uncomfortable. On some rare occasions you may accept credit, but you are even then likely to feel uncomfortable--your humility leads you to point to others who deserve equal or more credit. Take care not to become someone who is difficult to give credit to--it makes others feel good to be appropriately congratulatory.
	A mid-range A4 score is associated with someone who, when given the opportunity to express their true opinions, is likely to express them to a moderate degree. As a consequence, if your feelings are strong, the full force of your feeling may not be apparent. Sometimes your associates will not be aware of just how strongly you feel about an issue.

C: Consolidation

Your C score in the high range is ideal for the typical leadership position. You are likely to be focused, ambitious, disciplined, and difficult to distract from the task or goal at hand. You prefer finishing one project before beginning another, and are something of a perfectionist who maintains very high standards. You are one who can be trusted to deliver what is promised. Can be a workaholic who causes associates lower in C to resent having to match your long hours and drive to achieve. You may have some difficulty flexing when the goal changes or is put on hold. Understand that your associates are not typically built like you with your high comfort level for long hours and dedication to goals; take yourself occasionally with a grain of salt to show associates that you are aware of your excesses; make a point of being playful or spontaneous on occasions when it won't jeopardize your goal attainment and will make you appear more human with your associates (and family!). Optimum leadership setting: any.

	A high score on C1 suggests that you tend to be something of a perfectionist who expects perfect results in most endeavors.
	A high score on C2 means that your associates probably know you as a "neatnik" who likes to keep everything in its place, and who typically gets organized before starting on a task.
	A mid-range score on C3 suggests that your moderate level of ambition in your chosen field marks you as a person whose goals reflect a need for balance in all areas of your life. Some leadership positions may require a stronger ambition and goal - orientation than you are willing to engage in.
	A very high C4 score means that, with respect to how you focus on the task of the moment, you concentrate naturally without allowing yourself to be distracted (i.e., excellent impulse control), and find it natural, and preferable, to stick with a task until it is completed.
	Finally, a very high C5 score suggests that you are more methodical than the vast majority of the workforce, preferring to organize and stick to a method or plan, rather than leaving yourself to be spontaneous in responding to the need, interest, or priority of the moment.

Sample Report

Further Resources on Leadership

- Antonioni, D. (1998). Predicting approaches to conflict resolution from big five personality. *International Journal of Conflict Management*, 9(4), 336-355.
- Barton, S. L., Dennis Duchon, Kenneth J. Dunegan. (1989). An Empirical Test of Staw and Ross's Prescriptions for the Management of Escalation of Commitment Behavior in Organizations. *Decision Sciences*, summer: 532-544.
- Brockner, J. (1992). The escalation of commitment to a failing course of action: Toward theoretical progress. *Academy of Management Review*, 17(1): 39-61.
- Costa, P. T., Jr., & McCrae, R. R. (1992). *NEO PI-R: Professional Manual*. Odessa, FL: Psychology Assessment Resources.
- Furnham, A., Crump, J., & Whelan, J. (May 1997). Validating the NEO Personality Inventory Using Assessors' Ratings. *Personality and Individual Differences*, 22(5), 669-675.
- Goleman, D. (October 1995) *Emotional Intelligence*. A Bantam Book, New York, NY.
- Hall, J. (1973). *Conflict Management Survey*. The Woodlands, TX: Telemetrics, International
- Hersey, P., Blanchard, K., & Johnson, B. (2000). *Management of Organizational Behavior: Leading High Performers*. Englewood Cliffs, NJ: Prentice Hall
- Howard, P. J., & Howard, J. M. (2010). *The Owners Manual for Personality at Work*. (2nd ed.) Charlotte, NC
- Kotter, J. (1988). *The Leadership Factor*. Free Press.
- Kotter, J. (1996). *Leading Change*. Harvard Business School Press.
- Leslie, J.B., & Van Velsor, E. (1995). *A Look at Derailment Today: North America and Europe*. Greensboro, NC: Center for Creative Leadership.
- Lombardo, M.M., & Eichinger, R.W. (1989). *Preventing Derailment: What to Do Before It's Too Late*. Technical Report Series; No. 138g. Greensboro, NC: Center for Creative Leadership.
- Luft, Joe. (1969). *Of Human Interaction*. Palo Alto: National Press Books.
- Luft, Joe. (1970). *Group Processes: An Introduction to Group Dynamics*. Palo Alto: National Press Books
- McGrath, R.G. & MacMillan, I. (2000). *The Entrepreneurial Mindset*. HBS Press.
- Moberg, P. J. (1998). Predicting conflict strategy with personality traits: Incremental validity and the five factor model. *International Journal of Conflict Management*, 9(3), 258- 285.

Sample Report

- Montealegre, R. & Keil, M. (2000). De-escalating information technology projects: Lessons from the Denver International Airport. *MIS Quarterly*, 24(3): 417-447.
- Ross, J. & Staw, B. M. (1986). Expo 86: An Escalation Prototype. *Administrative Science Quarterly*, 31, 274-297.
- Staw, B. (1976). Knee-deep in the big muddy: A study of escalating commitment to a chosen course of action. *Organizational Behavior and Human Performance*, 16, 27-44.
- Staw, B. M. & Ross, J. (1987). Knowing When to Pull the Plug. *Harvard Business Review*, 65(2): 68-74.
- Thomas, K. W., & Kilmann, R. H. (1974). *Thomas-Kilmann Conflict Mode Instrument*. Tuxedo, NY: Xicom, Inc.
- Tuckman, B.W. (1965). Developmental Sequences in Small Groups. *Psychological Bulletin*, 63, 384-399.
- Van Rooy, D. L. (with Viswesvaran, C.) *Emotional Intelligence: A Meta-Analytic Investigation of Predictive Validity and Nomological Net*. Florida International University, Miami, FL.

Web Resources

- <http://eqi.pearson.com/about.html> Unknown author, "EQI: The BarOn Emotional Quotient Inventory"
- <http://www.eiconsortium.org> Unknown author, "The Consortium for Research on Emotional Intelligence in Organizations"
- <http://www.eiconsortium.org> Unknown author, "The Consortium for Research on Emotional Intelligence in Organizations"
- http://www.oeinstitute.org/articles/Accelerating_Team_Development.pdf Richard Daly & David Nicoll. (1997). Accelerating a Team's Developmental Process. *OD Practitioner*, 29(4)
- <http://www.situational.com> The "home" of situational leadership; is maintained by the Center for Leadership Studies in Escondido, CA.

Sample Report

How to Use this Report

SUGGESTIONS FOR THE PROFESSIONAL USER

As a general rule, this Focused Report contains more information than the typical end user can benefit from. Consequently, be selective. Print only those pages for immediate sharing with your client--leave the others until later. To leave pages with a client who does not have the professional qualification/experience to interpret them, is the interpersonal version of a hit-and-run accident. We are ethically obligated to be available to help our clients make meaning out of these reports, to help them craft action plans, and to prioritize the implementation of these plans.

So, again, be selective. And, for each part of the report you share with your client, commit to helping them craft an action plan. Here are suggested ingredients for such a plan:

1. Identify a concept on the page that is important to them, for whatever reason. (e.g., a manager might find the concept of "follow-through" important, as s/he has received feedback on a 360° survey that suggested it needed improvement)
2. You can identify such concepts in one of two ways: by reading through relevant sections of the "Overview" section with your client, and/or reading through a specific section of the report.
3. Discuss how their trait scores explain their behavior with respect to that concept. (e.g., with regard to the example "follow-through", a low score on C would suggest lack of natural energy to get things done, a high score on D would support the need to focus efforts here and now).
4. Determine which Human Resource Optimization™ (HRO) strategy would be most helpful in optimizing them with respect to the concept: develop, develop with support, compensate, caution, capitalize. (e.g., to compensate for low C, the manager could develop a system with his/her associate to provide periodic reminders)
5. Formulate one or more specific activities to implement the strategy for that concept.
6. Repeat steps 1-5 as needed. Then, prioritize elements of the action, with target dates and special requirements/resources identified for each. We recommend the "Act III" format: Do What? By When? What's needed? (arranged in three columns)
7. Provide for future "touch base" sessions to determine progress towards goals, and any additional resources needed to be successful.
8. Remember to emphasize throughout the process that scores in these reports do not describe "performance," but rather describe the natural energy available to support such performance. For example, one can perform well in "follow-through" without being naturally organized (i.e., high C2), but follow-through comes more easily, more naturally, when one has the traits (i.e., high C2) that support it.

Sample Report

SUGGESTIONS FOR THE END USER

If you are using this report without the assistance of someone trained in interpreting its content, then we can only assume that you consider that you have sufficient background to understand, evaluate, and benefit from the contents. If this is the case, then you could use the same guidelines that have been outlined above for trained professionals. Otherwise, we recommend that you first read either *The Owner's Manual for Personality at Work* (2nd Edition) by Pierce J. Howard, PhD and Jane Mitchell Howard, MBA and then read your Workplace Big Five Profile™ Report thoroughly or read *The Owner's Manual for Personality from 12 to 22* by

Pierce J. Howard, PhD and Jane Mitchell Howard, MBA and then read your SchoolPlace Big Five Profile™ Report.

If you should experience any concern or puzzlement from the content of this report, then we recommend you ask for assistance from a member of Paradigm Personality Labs' (Paradigm) Big Five Consulting Network. You can find a person near you by searching the Directory of Consultants on our website. Or, feel free to e-mail us at info@ParadigmPersonality.com or telephone us with a referral request for consulting help. Should you decide to retain a consultant, you would need to discuss the fees that would be involved in such a consulting or coaching project.

If you would like to undergo certification training in order to understand this and others of our reports, please contact Paradigm by e-mail, telephone, or by visiting our website for information on our options for becoming certified in any of our assessments. Contact information is provided at the end of this report.

Other Paradigm Personality Labs' Products and Services

Paradigm maintains a wide variety of materials and services that could help you deepen or extend your understanding of the material contained in this report. Ask us about any that seem potentially helpful to you:

Anyone may purchase these Products or Services:

- The Big Five Personality Test (on-line, print, or on CD-ROM)
- Consulting Services (on-line, print, or on CD-ROM)
- Speaker Bureau: Big Five, Human Resource Optimization, Brain Research, Happiness, or Values presentations
- Books: *The Owner's Manual for Personality at Work*, *The Owner's Manual for the Brain*, *The Owner's Manual for Happiness*, *The Owner's Manual for Values at Work*, *the Professional Manual for the Workplace Big Five Profile™*, *Professional Manual for the SchoolPlace Big Five Profile™*, *Professional Manual for the Workplace Performance 360°™*, and the *Professional Manual for Workplace Values Profile™*

You must be certified or qualified by Paradigm to purchase any of the following:

- Assessments: The Workplace Big Five Profile™, The Narrator Report, The Trait Capacitor Report, The Consultant's Report, The SchoolPlace Big Five Profile™, The Workplace Performance 360°™, or Workplace Values Assessment™
- Focused Reports: The Career Guider, The Leader, The Teamer, The Coacher, or The Learner
- Train-the-Trainer Programs: Specialized Workplace Application Programs (SWAPs), such as Coaching Leaders & Guiding Careers, Building Teams, and Selection
- Workbooks: The Workplace Big Five Workbook, The SchoolPlace Big Five Workbook, and The Career Planning Workbook
- Miscellaneous: Interview Guide, The Job Profiler, various card sorts, posters, and scripts
- Online Resources: TraitWorks which contains OpTips (over 500 pages of optimization strategies that may be customized for clients)

About Paradigm Personality Labs

OUR BUSINESS

Paradigm Personality Labs (Paradigm) is in business because we're passionate about optimizing people at work and at school. Our goal is to provide state-of-the-art personality assessments, competency-based performance 360° reports, values-based reports, and systems applications for businesses, schools, and organizations through a global community of internal and external consultants and international affiliate companies who use the Five-Factor Model of Personality and related-brain research in their work. Through online and in-class training programs, learning conferences, in-depth focused reports, research, and various publications, Paradigm provides high quality products, cutting edge information, and support services.

HISTORY

- Originally established The Center for Applied Cognitive Studies (CentACS) in 1986 by Jane Mitchell Howard, MBA, and Pierce J. Howard, PhD, to provide clients with a full array of organizational and managerial consulting services.
- In 1992 with the manual *Intelligence and Personality: A Manual for the Brain* (now in its fourth edition), the company changed business focus from consulting to research, training, and support of the Five-Factor Model of Personality, with an emphasis on work-related applications.
- In 2001, Paradigm launched the WorkPlace Big Five Profile™, specifically designed for use by full-time working adults in workplace environments.
- In 2004, the company launched version 3.0 of the WorkPlace and subsequently launched the SchoolPlace Big Five Profile™ in 2005 for use with 12 to 22 year olds.
- In 2009, the company launched a major new versions of the WorkPlace Big Five Profile 4.0™ and the SchoolPlace Big Five Profile™.
- In 2012, Paradigm launched the WorkPlace Performance 360°™ followed by the WorkPlace Values Profile™ in 2014.
- In July 2017, CentACS became the new Paradigm Personality Labs

Sample Report

CONTACT

Paradigm Personality Labs
4701 Hedgemore Drive, Suite 210
Charlotte, NC 28209 USA

+1-704-331-0926 (telephone)
+1-800-244-5555 (US toll-free)

info@ParadigmPersonality.com
www.ParadigmPersonality.com

Sample Report