

TTI Success Insights[®]
Communicating with Style[™]

Tammy Test Taker
10-31-2011

Bringing Awareness
ABC Co. Ltd.
789 Street
Springfield, USA
800-555-5555

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

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

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

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

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

CHECKLIST FOR COMMUNICATING

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

Do:

- Provide ideas for implementing action.
- Be sincere and use a tone of voice that shows sincerity.
- Keep conversation at discussion level.
- Provide solid, tangible, practical evidence.
- Give her time to ask questions.
- Provide testimonials from people she sees as important.
- Leave time for relating, socializing.
- Use scheduled timetable when implementing new action.
- Read the body language for approval or disapproval.
- Support your communications with correct facts and data.
- Talk about her, her goals and the opinions she finds stimulating.
- Provide a warm and friendly environment.
- Take time to be sure that she is in agreement and understands what you said.

DON'TS ON COMMUNICATING

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

Don't:

- Legislate or muffle--don't overcontrol the conversation.
- Be dictatorial.
- Don't be haphazard.
- Rush her in the decision-making process.
- Talk in a loud voice or use confrontation.
- Give your presentation in random order.
- Take credit for her ideas.
- Be curt, cold or tight-lipped.
- Talk down to her.
- Push too hard, or be unrealistic with deadlines.
- Drive on to facts, figures, alternatives or abstractions.

Since people are different, the needs they have, and that must be met, are also different. The information in this section will help you identify types of people and provide you with the strategies to meet their needs.

"Improving Your Communication Flexibility"

When interacting with a person who has the following characteristics:

- Fast-paced speech
- Comes on strong
- Impatient
- Direct
- Tries to control the situation

Factors that will improve communication with this Style:

- Be clear, specific, brief, and to the point and value their time.
- Stick to business - let them decide if they want to talk socially.
- Come prepared with all requirements, objectives, support material in well-organized "package."
- Present the facts logically and efficiently.
- Provide facts and figures about probability of success of ideas, or effectiveness of options.
- Take issue with facts, not the person, if you disagree.
- Support the results, not the person, if you agree.
- Support and maintain an environment where they can be efficient.
- Read the body language - look for impatience or disapproval.

Factors that will create tension or dissatisfaction with this Style:

- Talking about things that are not relevant to the issue
- Appearing disorganized
- Over use of gestures and emotion

ABC Co. Ltd.
789 Street

"Improving Your Communication Flexibility"

When interacting with a person who has the following characteristics:

- Friendly and talkative
- Impulsive
- Uses many hand gestures while speaking
- Shows much emotion
- Imprecise about the use of time

Factors that will improve communication with this Style:

- Be positive and upbeat.
- Talk about goals and opinions they find stimulating.
- Deal with details in writing, have them commit to modes of action.
- Ask for their opinions/ideas regarding people.
- Provide ideas for implementing action.
- Use enough time to be stimulating, fun-loving, fast-moving.
- Provide testimonials from people they see as important.
- Provide a warm and friendly environment.
- Read the body language for approval or disapproval.

Factors that will create tension or dissatisfaction with this Style:

- Controlling the conversation
- Talking about yourself

"Improving Your Communication Flexibility"

When interacting with a person who has the following characteristics:

- Patient
- Easy going
- Unemotional voice
- Reserved
- Deliberate - methodical

Factors that will improve communication with this Style:

- Start, however briefly, with a personal comment. Break the ice.
- Show sincere interest in them as a person; find areas of common involvement; be candid and open.
- Patiently draw out personal goals and work with them to help them achieve those goals; listen; be responsive.
- Present your case softly, non-threateningly with a sincere tone of voice.
- Ask "how?" questions to draw their opinions or comments.
- Watch carefully for possible areas of early disagreement or dissatisfaction.
- Look for hurt feelings, personal reasons, if you disagree.
- Provide guarantees that their decision will minimize risks; give assurance that provides them with benefits.
- Provide personal assurances, clear, specific solutions with maximum guarantees.
- Provide a friendly environment.

Factors that will create tension or dissatisfaction with this Style:

- Being overly optimistic
- Talking too much and not listening

ABC Co. Ltd.
789 Street

"Improving Your Communication Flexibility"

When interacting with a person who has the following characteristics:

- Speaks slowly
- Asks questions about facts and data
- Deliberates
- Uses few gestures
- Skeptical
- Suspicious

Factors that will improve communication with this Style:

- Prepare your "case" in advance.
- Approach them in a straightforward, direct way; stick to business.
- Make an organized contribution to their efforts; present specifics, and do what you say you can do.
- Take your time, but be persistent and use a sincere tone of voice.
- Draw up a scheduled approach to implementing action with step-by-step timetable; assure them that there won't be surprises.
- Follow through, if you agree.
- Make an organized presentation of your position, if you disagree.
- Give them time to verify reliability of your actions; be accurate, realistic.
- Provide solid, tangible, practical evidence.
- Minimize risk by providing guarantees over a period of time.
- Give them time to be thorough, when appropriate.

Factors that will create tension or dissatisfaction with this Style:

- Being overly optimistic
- Inability to prove what you say

Use this page for ideas on how to control the interaction between yourself and a customer when the following situations arise. When a customer is upset, you must first gain control of the situation - then read the customer's style and apply the appropriate strategy.

PERSON

STRATEGY

Skeptical, Suspicious

Agree on minor points and expand. Be conservative in assertions.

Nervous, irritable, high strung

Use a quiet, tactful, soothing manner.

Pessimistic, grouchy, complaining

Listen patiently, ask questions to find out their real concerns.

Egotistical, opinionated, high hat

Flatter their ego. Concentrate on getting results.

Argumentative, blustering

Create response by challenging in a sincere manner.

Silent, secretive

Be more personal than usual to draw them out.

ABC Co. Ltd.
789 Street

Tammy Test Taker

10-31-2011

MOST

Graph I

Adapted Style

LEAST

Graph II

Natural Style

Norm 2011 R4

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

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

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

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

Tammy Test Taker

10-31-2011

Adapted: ★ (48) PROMOTING RELATER (ACROSS)
 Natural: ● (48) PROMOTING RELATER (ACROSS)

Norm 2011 R4

ABC Co. Ltd.
789 Street