

Myers-Briggs Type Indicator® Team Report

Developed by Allen L. Hammer

Team Sample

Report prepared for JANE SAMPLE

April 2, 2010

Interpreted by Tom Trainer XYZ, Inc.

Myers-Briggs Type Indicator® Team Report Copyright 1994, 1998, 2004, 2009 by Peter B. Myers and Katharine D. Myers. All rights reserved. Myers-Briggs Type Indicator, Myers-Briggs, MBTI, Introduction to Type, and the MBTI logo are trademarks or registered trademarks of the MBTI Trust, Inc., in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

Introduction

This report applies information from the *Myers-Briggs Type Indicator*[®] (MBTI[®]) instrument to your team. The MBTI tool was developed by Isabel Briggs Myers and Katharine Briggs and is based on Carl Jung's theory of psychological types. MBTI results can help each team member better understand how his or her team works. Knowing about personality type can also increase the quality of interactions among team members. This report's objective is to use the MBTI instrument to help all team members identify team strengths, potential challenges, and ways to improve performance.

This Report Can Help Your Team and You

- Identify strengths and potential challenges
- Work around—or minimize—potential blind spots
- Improve individual and group capacities to solve problems, communicate, and use conflict constructively
- Maximize the natural advantages that result from the similarities and differences of team members
- Develop team and individual action plans with specific steps to help improve performance

A well-functioning team can accomplish more—and often better—work than can an individual or even a group of individuals working independently. Teams provide different perspectives on problems, mutual support for achieving objectives, and a shared sense of accomplishment. Yet teamwork also presents challenges because it requires that individuals with different viewpoints work closely together to accomplish a goal. Members of a team must learn how to listen to and communicate with one another—to truly understand and appreciate how their teammates see the world and prefer to work.

How Your MBTI Team Report Is Organized

- Your team's personality type
- Your team's strengths
- Your team's potential blind spots
- Your individual contributions to the team
- Your potential blind spots
- Team problem solving and your preferred problem-solving style
- Team communication and your preferred communication style
- Team conflict and your conflict style
- Similarity/diversity on your team
- Organizational influences on your team
- Team and individual action plans

Your Team's Personality Type

Learning about your team's personality type will help you understand how the team functions. A team type can be derived in various ways; in this report, it is calculated by counting the number of team members with each preference. The type table below shows the MBTI types of the people on your team.

Successful teamwork doesn't often come naturally—it takes commitment, skill, time, and effort. While there is no such thing as a perfect team, you may be able to continuously improve the effectiveness of your team by taking the action steps presented later in this report. Appreciating and understanding your teammates' personality types is an important first step.

Your Team's Strengths

Teams, like people, have strengths that flow naturally from their preferred type. Teams that understand and use their natural and preferred ways of taking in information and making decisions often achieve strong results. A team is most effective when it uses its preferred style to solve problems and perform tasks.

The chart below provides a snapshot of the strengths your team is likely to use. Not every strength will necessarily apply, however, depending on the mix of individual preferences represented on the team.

Team Strengths: ENTJ	Needed?
Developing a clear vision of what is possible	
Thinking strategically	
Planning, organizing, and mobilizing people around the strategic plan	
Setting ambitious goals	
Getting everything and everyone aligned to meet those goals	
Being willing to consider new opportunities	
Identifying logical but unintended consequences of actions	
Considering the pros and cons of all possible solutions, not just the favored ones; developing worst-case scenarios	
Giving priority to the bottom line	
Deciding things quickly and then taking action; making things happen	

- As a team, discuss each of these strengths.
- In the second column of the chart, place a check mark next to the strengths your team needs to solve its current problem or accomplish its tasks.
- Identify how you can best use these strengths to your team's advantage.

Your Team's Potential Blind Spots

Just as each team has its strengths, it also has its likely blind spots—behaviors team members don't consider using or don't even see because they are so focused on the behaviors associated with the team's preferences. Blind spots can derail a team unless they are made visible and worked around.

The chart below lists your team's potential blind spots and offers suggestions for managing them. If your team includes a team leader whose type differs from the team type, or team members who are flexible in the use of their preferences, some of these blind spots may not apply.

Team Blind Spots: ENTJ	Suggested Remedies	
May neglect to recognize or reward members' contributions because excellent performance is taken for granted	Make a conscious effort to identify, recognize, and reward positive contributions; explicitly build this into the team process	
May fail to consider how decisions will affect important customers or stakeholders	Interview an important customer or stakeholder or have someone on the team role-play a customer or stakeholder reacting to the team's decision	
May make snap decisions and move to action too quickly and then have to redo work later	Make sure the team has spent time discussing all the facts, possibilities, and implications of its decision	
Members may use their critical thinking on one another rather than on problems	Focus on the content of the idea, not the person who presented it; avoid harsh words; allow time to entertain possibilities	
The team may steamroll over any and all obstacles	Try to determine whether the obstacle is a sign of failure to consider something important; try to influence others rather than overwhelming them with power	
May force-fit solutions instead of attentively listening to and empathizing with customers to truly understand their needs	Don't assume you know what customers or other important stakeholders want; ask them explicitly and follow up with questions designed to drill deeper into their perspective	

- Have a team member whose type differs from the team type serve as an observer and suggest alternative ways of proceeding.
- Invite an outsider to perform this function.
- Read about the strengths and challenges of teams with types different from your team's type.
- Observe a team with a different team type to learn how that team accomplishes its tasks.
- Brainstorm ways for the team to overcome its blind spots; post a list of strategies.

Your Individual Contributions to the Team

Each member of your team has strengths related to his or her personality type. Knowing more about your type can help you better understand how you can use your strengths to help your team. You are at your best when you are acting out of your natural preferences. According to the results of your MBTI interpretation, you expressed your preferences as ENFP.

Your Strengths: ENFP	Used Now?
Brainstorming new solutions	
Thinking out loud	
Stimulating others' creative thinking	
Generating long-range possibilities	
Motivating others and getting their buy-in	
Generating excitement about and enthusiasm for new projects or ideas	
Seeing the big picture	
Making decisions based on personal values	
Reminding team members of common values	
Negotiating win-win solutions	
Seeing other people's viewpoints	
Driving change	

- Determine which of these behaviors describe you and consider how they are working for you. How might you use those behaviors to help the team?
- Place a check mark in the second column of the chart above for each behavior you use with the team. Are any of your natural strengths not being brought to the team?
- With team members, discuss how your strengths can help the team achieve its objectives.

Your Potential Blind Spots

Your type preferences carry with them potential blind spots as well as natural strengths. Team members who identify their blind spots can work around them. In the chart below are a number of potential blind spots along with suggestions for overcoming them.

Potential Blind Spots: ENFP	Suggested Remedies
May fail to consider whether your ideas are feasible	Learn to ask the more detail-oriented team members for feedback on your proposals before presenting them to the entire team
May give scattered or somewhat disorganized presentations to the team	Use an outline to help organize your thoughts and keep it in front of the team when you are presenting
May fail to make a clear distinction between a possibility and a decision	Announce explicitly to team members when you are thinking out loud vs. when you have reached a decision; write down the decision and circulate it
May annoy team members by seeming to change your mind frequently	Let team members know when you are verbally exploring possibilities so they do not believe that every possibility you discuss is another action item
May burn out by running from one possibility to another	Stay focused on a manageable list of priorities to help prevent burnout
May neglect to consider the impact of your ideas on the bottom line	Explicitly communicate to team members and shareholders how your ideas will contribute to improving the bottom line

Your preferences for ENFP differ from your team's preferences for ENTJ. You will probably agree with and support how your team operates in some areas but not in others. Work at listening carefully and trying to understand the viewpoints of other team members whose preferences are different from yours. Consider also, however, when your different way of seeing the world and approaching problems can be an advantage to the team.

Functioning well as an ENFP is how you will contribute the most to your team. But it is also important to learn to be flexible when the situation calls for it. Being flexible does not mean changing your type. Being flexible means that you have a clear preference but are able to use an opposite preference when you choose to do so.

- Determine which of the blind spots in the chart describe your behavior on this team.
- Ask yourself whether any of these behaviors are hindering your team's performance. If yes, try the suggested remedies and ask a team member you trust for feedback to chart your progress.

Team Problem Solving

Team problem solving involves collecting information and then making a decision—the two behaviors that form the core of psychological type. Isabel Myers believed that the best way to solve a problem is to use the four type functions deliberately and in a specific order: Sensing, Intuition, Thinking, and Feeling. The arrows in the diagram below illustrate this Z-model process.

Yet when most teams solve problems, they tend to rely more on their two preferred type functions instead of using all four functions in order. Because your team type is ENTJ, the team will tend to rely first on Thinking and then on Intuition, as these behaviors come most easily to your team. So the team will spend most of its time using the behaviors shown in the Thinking and Intuition boxes.

Sensing (S) • Identify relevant facts • Act based on experience • Determine realistic constraints • Devise and implement incremental solutions • Question radical new approaches	 INTUITION (N) Consider all possibilities Brainstorm alternatives Solve multiple problems at the same time Consider the future Identify trends and patterns
 THINKING (T) Analyze the underlying issue Dissect the problem Debate or argue to surface all opinions Create or apply a model Question fundamental assumptions 	Feeling (F) Involve all parties Consider effects of decisions on others Use values to evaluate options Get buy-in from stakeholders Work to keep harmony on the team

Your team will have less interest in, and spend less time on, behaviors associated with Feeling and Sensing. In fact, it may short-circuit the Z-model process and use *only* the Thinking and Intuition steps. You may notice this dynamic at work in team meetings. However, if the team neglects to use Feeling, it may miss what is most important to its customers or clients. If it neglects to use Sensing, it may miss relevant facts that it needs to solve problems and make decisions. Team performance may suffer if all four functions are not considered.

- The next time the team faces a decision, work through the steps in the order indicated by the arrows above.
- Identify team members, or someone from outside the team, who can help your team address the Sensing and Feeling aspects of problem solving.

Your Individual Type and Problem Solving

As a person who prefers ENFP, you likely prefer a problem-solving style that primarily involves the use of Intuition and Feeling. You probably like to create entirely new possibilities that can help others and tend to be concerned about the impact of your decisions on others. You are less likely to want to spend time on facts and details, so your ideas may not be very practical. You also may neglect to consider the strategic impact of your decisions.

Because your individual type, ENFP, is different from your team's type, ENTJ, your problem-solving approach will be different as well. You may be able to help the team work around some of its blind spots by bringing your individual perspective to the problem-solving process. The approximate amount of time and energy you and the team tend to spend on each function is represented in the circles below. What impact have these differences had on your role in team decisions and at team meetings?

- Make sure you bring your strengths in the Intuition and Feeling steps of the Z-model to the team's problemsolving process.
- Pay special attention and be patient when the team is using Sensing and Thinking—you may try to rush the team through these steps. Use the questions in the Sensing and Thinking boxes in the Z-model as a guide.
- Support anyone on the team who is using Sensing and Thinking.

Team Communication

Many advantages of teamwork—different perspectives on a problem, availability of more information and experience, multiple ideas, and mutual support—can be realized only if team members communicate with one another effectively. Your team type affects how your team tends to communicate.

Team Communication Style: Extraversion

The majority of team members express a preference for Extraversion and may:

- · Spend a lot of time communicating with one another, either formally in meetings or informally
- Arrive at solutions through discussion; they tend to think out loud
- · Move quickly from one topic to another and interrupt others while doing so
- Overwhelm the quieter team members

Team Communication Style: Intuition

The majority of team members express a preference for Intuition and may:

- Spend a lot of time discussing new ideas and possibilities for the future
- Communicate in generalities or abstractions and finish each other's sentences
- Have difficulty supporting their ideas with concrete facts, which will frustrate team members with a Sensing preference

Team Communication Style: Thinking

The majority of team members express a preference for Thinking and may:

- Like to discuss the pros and cons of each alternative
- Enjoy a lively, friendly debate or argument
- Pick apart one another's communication, looking for inconsistencies or flaws
- Unwittingly hurt the feelings of some team members who prefer Feeling

Team Communication Style: Judging

The majority of team members express a preference for Judging and may:

- Want to communicate only enough information to make a quick decision
- Want to move systematically through the agenda, checking off topics as they go
- Express impatience if anyone brings up issues that might delay taking action

JANE SAMPLE / ENFP

Page 11

Team Action Steps

- Make sure that those who prefer Introversion have an opportunity to speak, and when they do, don't interrupt.
- Ask those who prefer Sensing to present facts or experiences that address the practicality of new ideas, including the realistic constraints under which the team must work.
- Ask those who prefer Feeling how the team can enlist cooperation from others or improve cooperation within the team.
- Ask those who prefer Perceiving if there is any more information that needs to be considered before a decision is made.

Your Individual Type and Communication

You like to think out loud and tend to communicate whatever crosses your mind to a broad network of people. You may interrupt others in your eagerness to share your thoughts. You generally communicate new ideas and possibilities. Your energy and warm enthusiasm are often apparent when you speak or write. Your communication tends to be about what could happen in the future and may be abstract. You may jump quickly from one topic to another and lose some people in the process. Additionally, you may not include enough concrete details for some of your listeners. You are concerned about how information or decisions will affect others.

- Stop talking occasionally and listen carefully to what others have to say.
- When necessary, support your ideas with facts or data.
- Convey how your ideas will contribute to the bottom line.
- Let people know when you are just thinking out loud and when you have made a decision. Some of your listeners may not be able to tell.

Team Conflict

A certain amount of conflict can be expected on any team. The first step in addressing conflict is to identify possible sources. Tension or conflict can result from either similarities or differences among team members' preferences. Consider below whether some of your team's disagreements, either among team members or with people outside the team, may be due to how team members approach problems and tasks.

If understood and handled appropriately and constructively, conflict can be useful and even productive. It can provide an opportunity to learn how others approach problems and thus can increase creativity. Additionally, when conflict is resolved well, the result can be buy-in and consensus.

Conflict Source: Extraversion–Introversion Differences

How much should team members interact and how much discussion do we need?

- **Extraverted** types probably will want to discuss most issues and to arrive at decisions by thinking out loud. They want to know what everyone is thinking. Tension may result if they feel that the Introverts are purposely withholding information, which may lead the Extraverts to question the Introverts' motives or commitment.
- **Introverted** types probably will want to think things through before discussing them. They want to be sure where they stand before they announce a decision. They may feel constantly interrupted and unable to get their work done because they are always being called to meetings or conversations with the Extraverts.

Conflict Source: Sensing–Intuition Differences

Should the team emphasize experience and tradition, or new opportunities and possibilities?

- **Sensing** types probably will want to stick close to the facts and base decisions on their experience with what has worked in the past. They may believe that most ideas from the Intuitive types are unrealistic and not worth wasting time on.
- **Intuitive** types likely will want to identify new opportunities and possibilities and pursue them with enthusiasm. They may feel that the Sensing types quash their ideas, and therefore their motivation, before giving them a chance.

Conflict Source: Thinking–Feeling Differences

Should the team make decisions by objectively weighing pros and cons, or by subjectively considering values and impact on others?

- **Thinking** types will want to make logical decisions based on sound and agreed-on principles that can be applied fairly and evenly. They may believe that the Feeling types are playing favorites or are unwilling to make the tough decisions needed.
- **Feeling** types prefer to make their decisions based on values—on what is most important to them or to others. They may perceive the Thinking types as cold or uncaring.

JANE SAMPLE / ENFP

Page 13

Conflict Source: Judging–Perceiving Differences

How much scheduling and organization do we need to accomplish our tasks? How much information does the team need to make a decision?

- **Judging** types will want to get things decided, organized, and scheduled right away. They like to plan the work and work the plan. They may see the Perceiving types as wishy-washy, indecisive, and unorganized.
- **Perceiving** types prefer to work at their own pace, which sometimes means finishing in a burst of energy at the last minute. They like to hold off on decisions to make sure they have all the necessary information. They may see the Judging types as controlling.

Team Action Steps

- Adopt an attitude of respect and appreciation for the other members of your team.
- Review the four potential sources of conflict and discuss whether they are causing tension, conflict, or stress on the team.
- In discussing any conflict, be open and honest yet calm about your thoughts and feelings. Invite feedback from others, and then listen carefully to what they have to say.

Your Individual Type and Conflict

As a person who prefers ENFP, ask yourself whether you are contributing to team tension or conflict in the following ways:

- Am I overwhelming quieter team members or constantly interrupting them?
- Am I presenting unrealistic ideas with no supporting data?
- Am I more interested in people and process than in results?
- Am I delaying team action by constantly bringing up new information?

- Reflect further on the questions above and consider any adverse impact on the team.
- If you are not sure of your impact, ask for feedback from the team or from a trusted team member.
- Choose one or more team members whose preferences are different from yours and discuss any tensions or conflicts resulting from your different styles.

Similarity/Diversity on Your Team

The degree of type similarity or diversity on a team can affect the team's performance. Your ENTJ team is neither very similar nor very diverse but rather falls somewhere in between.* Team members may take a similar approach to some problems but differ in their approach to others. It depends on which preferences are being called upon by the task. Team similarity/diversity affects two aspects of performance: the *process*, or *how* your team goes about performing its tasks; and the *outcome*, or how *well* it performs its tasks. Teams like yours may find that the strengths and blind spots associated with an ENTJ team are sometimes, but not always, applicable.

Process

Your team falls in the middle of the similarity/diversity continuum. Some team members may tend to:

- Be open with certain team members but more cautious with others
- Mediate to help team members of different types understand one another
- · Share similar values with at least some other members of the team
- Feel comfortable with, understand, and get along with most other team members
- · Believe their opinions can influence at least some of their teammates
- Support the ideas of others and feel appreciated most of the time
- Form cliques or subgroups with team members who share their type preferences

Outcome and Performance

Because your team has a mix of both similar and diverse types, team members may tend to:

- Finish some tasks quickly but struggle with others
- Make good use of team resources, identifying and using the talents of the right person for the task
- · Produce either conventional or original solutions to problems, depending on the task
- Produce somewhat more limited or constrained solutions than do highly dissimilar teams

Team Action Steps

The key to achieving positive outcomes with a mixed team is to make effective use of similarities and differences during the process phase:

- Discuss the team members' individual type descriptions and note how each type's strengths can be an asset to the team.
- Work to avoid the formation of subgroups composed of those whose types are similar; make sure there is a mix of types in all subgroups.
- Choose a team member whose type is opposite to the team's type to review the team's decision or product before it is released.
- > Try brainstorming solutions individually before coming together as a team.
- Identify a team member whose particular skill is consensus building or group process and have him or her facilitate meetings. If that doesn't work, or if no team member is willing to assume this role, consider using an outside facilitator.

* Team similarity/diversity is determined by comparing whole types on the team. It is based on research in communication style and psychological type.

Organizational Influences on Your Team

It is likely that your team behaves like an ENTJ team and the description of your team's strengths and blind spots provided earlier in this report fits fairly well. Additional factors, however, may influence the extent to which your team behaves like an ENTJ team. Three factors are discussed next.

Organizational Culture

Organizational cultures offering a lot of freedom around how tasks are performed increase team members' opportunity to use their various type preferences. If you work in such an environment, your team will be able to exercise its natural ENTJ preferences. Alternatively, if the organizational culture is rigid and requires behaviors that are not natural for an ENTJ team, not all the strengths and blind spots in the ENTJ team description may fit. If your team operates for too long in a culture that does not allow the expression of its members' type preferences, stress or inefficiency may result.

Team Task

The extent to which your team behaves like an ENTJ team also may depend on the kind of work for which the team is responsible. If the task currently assigned to your team is very specific, can be completed over a short time period, and requires behaviors that are associated with opposite type preferences, then the ENTJ description of strengths and blind spots may not fit for your team *at this particular time*. After your team moves on to another assignment, especially if the task is a closer fit for team members' natural preferences, more aspects of the team's type description may fit.

Leadership

The extent to which your team behaves as an ENTJ team also may depend on the personality type of the team leader. If the team leader's type is very different from your ENTJ team type, he or she may influence the team to use different preferences. If that happens, some of the strengths and blind spots for an ENTJ team listed earlier in this report may not fit.

- Discuss how your organization's culture fits with your ENTJ team type. What are the similarities and differences and what effect does each have on your team's performance?
- List some of the behaviors required to complete the work your team does. Are those behaviors consistent with your ENTJ team type? If not, what preferences are required by the tasks that the team performs?
- Compare the type of the team leader with the team type. Review similarities and differences and discuss the effect of each on team performance.
- > What can the team do to encourage each member to express his or her natural preferences?

Action Plan for Your Team

Use the chart to make explicit your team's plan for working together better. In a group discussion, choose team goals. In the chart, list the goals and the actions the team will take to achieve each one. Briefly describe metrics that will be used to indicate success. Set a date to discuss team progress.

	Team Goals	Actions Needed	What Will Success Look Like?	Date to Discuss Progress
1.				
2.				
3.				

Your Individual Action Plan

Complete a plan for yourself as well. Think of goals you could achieve that would help you be an even more effective team member. In the chart, write your goals, actions to take to achieve them, and how you will know you are succeeding. Set a date for discussing your progress with the team or with a coach.

	My Goals	Actions I Will Take	What Will Success Look Like?	Date to Discuss My Progress
1.				
2.				
3.				

Ask yourself these additional questions:

- Are my individual goals in line with those of the team?
- Are the goals I listed realistic within the time period?
- What kind of help or resources do I need to achieve my goals?
- How can I help others on the team achieve their goals?
- How will I reward myself when I achieve my goals?

For more than 60 years, the MBTI tool has helped millions of people throughout the world gain a deeper understanding of themselves and how they interact with others and improve how they communicate, work, and learn. Visit www.cpp.com to discover practical tools for lifetime learning and development.

