SIGNATURE REPORT

THIS REPORT WAS PREPARED FOR JOHN Q. PUBLIC (BX6396) DATE PRINTED | April 11 2017

WHAT'S IN YOUR BIRKMAN REPORT?

PAGE

3 WELCOME **PAGE**

YOUR BIRKMAN MAP

PAGE

12
BIRKMAN INTERESTS

PAGE

YOUR BEHAVIORS

PAGE

27
CAREER EXPLORATION

PAGE

30
ACTION PLAN

WELCOME

This section provides background information on The Birkman Method® and outlines the purpose and benefits of your Signature Report.

WELCOME

Background

The Birkman Method is a powerful tool that identifies your strengths, behaviors, motivations, and interests.

The Birkman Method is reliable.

This means that the results of the assessment remain relatively stable over time.

The Birkman Method is valid.

This means that statistical studies have been and continue to be conducted to ensure that the assessment measures what is intended.

Purpose

When you have finished reviewing your report you will know more about yourself, what makes you unique, and how this impacts you and those with whom you interact. Being empowered by this information will help you in virtually all parts of your life.

Specific benefits include:

- Learning what interests you at work and at home
- Discovering what behaviors others notice about you
- Articulating your unique strengths and opportunities
- Exploring your career interests with scientificallybacked data

For over 65 years, The Birkman Method® has been helping people reach further with our unique yet scientific approach to behavioral & occupational assessments. Used by millions of people and the world's best companies to:

- > develop leaders
- > improve teamwork
- > explore careers
- > select talent
- > increase sales and productivity

What do you hope to learn from your Birkman Signature Report?				

BIRKMAN COLOR KEY

We take these four colors seriously at Birkman. Our use of color becomes shorthand for understanding fundamental differences between people. Below is a breakdown of the significance of each Birkman color.

DOER

RED is the Birkman color for people who prefer to make quick decisions and get results. Reds are direct and actionoriented and give full attention to the task at hand. Reds enjoy building, working with their hands, organizing people and projects, solving practical problems, and producing an end product they can see and feel. Reds are objective, energetic, commanding and enjoy team competition. Reds get results through action.

COMMUNICATOR

GREEN is the Birkman color for people with a strong desire to communicate and work with people. Every time you see a Green, they are selling, persuading, promoting, motivating, counseling, teaching or working with people to get results. Greens who believe in a product, service or idea can communicate about it with ease and a natural confidence. If you want someone to win friends and influence people, a Green is your person for the job.

RED

ANALYZER

YELLOW is the Birkman color for people who love working with processes, details, definitions and rules. Yellows enjoy doing careful and detailed calculations, scheduling, recordkeeping, and establishing systematic procedures. They are usually comfortable with numbers, place a high priority on being fair, and are cautious and thorough in analysis. Yellows are task-oriented and often prefer indirect communication methods including forms, rules and regulations. If you need to get organized, find a Yellow.

THINKER

BLUE is the Birkman color for the concept and idea person. Blues love innovation, being creative and long-term planning. They enjoy abstract thinking and discovering new ways to solve problems. Blues thrive on generating fresh ideas and coming up with the most viable solutions for the problem at hand. Blues tend to be introspective, and while they love originality and innovation, they may need to be around other creative individuals to trigger the spark.

5

YOUR BIRKMAN MAP

Your Birkman Map® provides an aerial view of who you are and allows you to see how and where you fit into the big picture.

The Symbols on your Birkman Map identify who you are on two key dimensions. The placement of the symbol within a color quadrant represents the degree to which you display similarities to that color quadrant. The left and the right sides of the map (horizontal axis) represent your preference for dealing with tasks or people. The top and the bottom (vertical axis) represent whether you are more extroverted or introverted in your style.

INTERESTS - The Asterisk represents what you like to do and where you gravitate in terms of activities you enjoy.

USUAL BEHAVIOR - The Diamond represents how you usually behave. These are your strengths, and they compose your best, most productive style. This is how other people see you. Usual Behavior is how you act when your Needs have been met.

NEEDS - The Circle represents how you need to be or expect to be treated by other people and your environment. Needs often remain hidden or invisible to others.

STRESS BEHAVIOR - The Square represents your frustrated behavior. This is your reactive, unproductive style. Stress Behavior is how you act when your Needs have not been met for an extended period of time. You may see some of the challenges you face arise here.

EXPLANATION OF YOUR INTERESTS (THE ASTERISK)

The kinds of activities you prefer are described by the Asterisk. Your Asterisk is in the GREEN quadrant. You probably enjoy very people-centered activities.

Interests in the GREEN quadrant include:

Your Asterisk shows that you like to:

- selling and promoting
- persuading
- motivating people
- · counseling or teaching
- working with people

- sell or promote
- direct people
- motivate people
- build agreement between people
- persuade, counsel or teach

EXPLANATION OF YOUR USUAL BEHAVIOR (THE DIAMOND)

The productive way you set about your tasks is described by the Diamond. Your Diamond is in the GREEN quadrant, but it is also fairly close to the Blue quadrant. When you are working effectively, you are generally persuasive and insightful.

Usual Behaviors in the GREEN quadrant include being:

- · competitive
- assertive
- flexible
- enthusiastic about new things

Your Diamond shows that you are usually:

- responsive and independent
- flexible and enthusiastic

Your Diamond shows that you also tend to be:

- selectively sociable
- thoughtful
- · optimistic

EXPLANATION OF YOUR NEEDS (THE CIRCLE)

The support you need to develop your Usual Behavior is described by the Circle. Your Circle is in the YELLOW quadrant. To be most effective, you respond best to people who are orderly and consistent.

Those with Needs in the YELLOW quadrant want others to:

- encourage an organized approach
- permit concentration on tasks
- offer an environment of trust
- be consistent

Your Circle shows you are most comfortable when people around you:

- tell you the rules
- · don't interrupt you unnecessarily
- are democratic rather than assertive
- encourage trust and fairness
- invite your input

EXPLANATION OF YOUR STRESS BEHAVIOR (THE SQUARE)

Your Stress Behavior is described by the Square. Your Square is in the YELLOW quadrant. When people don't deal with you the way your needs suggest, you may become inflexible and resist change.

Those with Stress Behaviors in the YELLOW quadrant:

- become over-insistent on rules
- resist necessary change
- · are reluctant to confront others
- may be taken in

Your Square shows that under stress you may become:

- over-controlling
- resistive to change
- conforming
- quietly resistive
- rigid

YOUR INTERESTS

This section looks at your interests. High scores indicate activities you enjoy. Low scores indicate areas you would prefer to avoid. Interests do not always translate to skill but do represent important motivators.

BIRKMAN INTERESTS

SOCIAL SERVICE

Helping, advocating for people

Activities include:

Teaching, counseling, volunteering

PERSUASIVE

Persuading, motivating, selling

Activities include:

Debating, influencing, promoting

NUMERICAL

Working with numbers and data

Activities include:

Accounting, investing, analyzing

TECHNICAL

Hands-on work with technology and machinery

Activities include:

Programming, assembling, using gadgets

ARTISTIC

Creation, appreciation for arts, aesthetics

Activities include:

Painting, appreciating art, designing

MUSICAL

Playing, singing or listening to music

Activities include:

Attending concerts, collecting and appreciating music

ADMINISTRATIVE

Systems, order and reliability

Activities include:

System tracking, record keeping, categorizing

SCIENTIFIC

Research, analysis, intellectual curiosity

Activities include:

Investigating, exploring medicine, experimenting

OUTDOOR

Work in an outdoor environment

Activities include:

Being outdoors, farming, gardening

LITERARY

Appreciation for language

Activities include:

Writing, reading, editing

YOUR BEHAVIORS

This section takes an in-depth look at how you behave and what makes you tick. This section will also explore how you are likely to react when you find yourself in stressful situations.

BIRKMAN COMPONENTS

Birkman measures nine components of personality.

BIRKMAN COMPONENT DASHBOARD

Social Energy

Usual Needs 38 17

Physical Energy

Usual Needs 76 41

Emotional Energy

Usual Needs 64

Self-Consciousness

Usual Needs 21 14

Assertiveness

Usual Needs 87 75

Insistence

Usual Needs 76 42

Incentives

Usual Needs 71 34

Restlessness

Usual Needs 90 6

Thought

Usual Needs 62 62

SOCIAL ENERGY

Your sociability, approachability, and preference for group and team participation

Among your considerable assets is your ability to think and reason independently of group pressure while at the same time recognizing the importance of group dynamics. As appropriate, you are able to be either independent or involved.

Usual Behavior:

- balances group and private activities
- able to be alone
- able to be with others

Needs:

In order for you to be really comfortable in group settings, it is important that you have plenty of time to yourself, with relief from constant social pressure. It is easiest for you to participate in groups when you identify strongly with their cause.

Causes of Stress:

Without this identity of cause, or when the pressure to participate in group efforts becomes prolonged or intense, you are likely to feel impatient, perhaps even that time spent with the group is wasted.

Possible Stress Reactions When Needs Are Not Met:

- withdrawal
- impatience
- tendency to ignore groups

Stress Behavior

groups

PHYSICAL ENERGY

Your preferred pace for action and physical expression of energy

Your high energy level affords you the considerable assets of vigorous and persuasive reasoning and a generally forceful and enthusiastic approach to everything you do. You find it easy to be physically active on a regular basis.

Usual Behavior:

- enthusiastic
- energetic
- forceful

Needs:

However, you prefer to be in control regarding the spending of your energies. It is best when your environment neither places the demands of a heavy schedule upon you, nor emphasizes thought and reflection to the exclusion of personal action.

Causes of Stress:

External demands on your energies, either physical or mental, are likely to be frustrating to you. When you are denied the opportunity to balance planning with action, your naturally high energy level may result in unexpected fatigue.

Possible Stress Reactions When Needs Are Not Met:

- edginess
- feeling fatigued

Basically, you prefer to strike a balance between cautious detachment and sincere emotional involvement. But you are able to move freely between those extremes, avoiding excessive emotionalism and complete detachment as well.

Usual Behavior:

- · objective, yet sympathetic
- warm, yet practical

Usual Behavior Objective and detached Blend Sympathetic and warm

Needs:

You need a similar balance in your surroundings. You are at your best in the presence of people who can combine logic and practicality with a certain amount of sympathy and understanding for personal feelings.

Causes of Stress:

Extremes in other people are likely to put some pressure on your own moderation. Too much emotionalism from others can add to your anxiety and tension; while you may tend to magnify your own problems when others are too detached.

Possible Stress Reactions When Needs Are Not Met:

- dejection
- becoming too impersonal
- loss of optimism

Your natural tendency is to be direct and straightforward in your personal relationships. Objectivity and frankness are among the considerable assets resulting from your ability to minimize self-conscious feelings.

Usual Behavior:

- unevasive
- matter-of-fact
- frank and open

Needs:

In the same way, you are most comfortable when others are frank and direct toward you. When being praised, you need to feel that the compliment is genuine and free of sentiment.

Causes of Stress:

In the presence of shyness or evasiveness you are likely to feel uncomfortable. You do not respond well to subtlety from others, making it sometimes difficult for you to recognize their personal needs and feelings.

Needs

Possible Stress Reactions When Needs Are Not Met:

- reduced concern for others
- detachment
- tactless statements

ASSERTIVENESS

Your tendency to speak up and express opinions openly and forcefully

You show a healthy respect for established authority, whether verbal or in the form of formal procedure and control. It is relatively easy for you to take charge and direct activities, and see to it that prearranged plans are executed.

Usual Behavior:

- self-assertive
- seeks to influence and excel
- enjoys exercising authority

Usual Behavior 1 Low-key in the exercise of authority Blend Directive and commanding authority

Needs:

From others, you need personal and clear instructions as to what they expect to have done. You respect people who appear to you to be natural authority figures, and expect them to enforce strictly the boundaries of authority.

Causes of Stress:

You can easily lose your respect for those in positions of authority when it seems that they are having difficulty showing strength. Your morale and enthusiasm suffer in these situations.

Needs

Possible Stress Reactions When Needs Are Not Met:

- provocative statements
- undue assertiveness
- becoming bossy or domineering

Focusing your attention on methods and procedures, you place great value on policies which have been tried and proven. You recognize the importance of attending to detail, being generally careful and thorough.

Usual Behavior:

- systematic
- détail-oriented
- procedure-minded

Needs:

Your activities should involve a balance of familiar and predictable situations with opportunities for expression of your initiative. In any case, it is important for you to maintain a sense of control.

Causes of Stress:

When pushed to change your plan of action, you may experience more pressure than other people. Also, too much attention to details can cause you to lose sight of the broad objectives.

Possible Stress Reactions When Needs Are Not Met:

- de-emphasis on system
- over-controlling

By nature, you think in practical and competitive terms and are alert to methods that give you competitive advantage. You know how to handle people in practical matters and are resourceful in competitive situations.

Usual Behavior:

- likes competition
- opportunity-minded
- resourceful

Needs:

However, your competitive skills are best put to use in situations that stress teamwork and opportunities to help others. The usefulness of your effort is just as significant to you as winning.

Causes of Stress:

Assuming that others are less competitive than is actually the case can catch you off guard. You have a deep-seated idealism which can on occasion result in disappointment.

Needs 1 A means of measuring A means of measuring

Possible Stress Reactions When Needs Are Not Met:

- being self-promotional
- becoming distrusting
- opportunity minded

Stress Behavior

personal performance

Novelty and adventure stimulate you, as you are always alert to start new things. You find it easy to adapt to changes, and will even effect change from time to time to alleviate boredom.

Usual Behavior:

- takes changes in stride
- responsive and attentive
- adaptive

Usual Behavior Concentrates attentions well Blend Likes a variety of simultaneous tasks

Needs:

However, your environment must allow you the freedom of choice in order for you to get maximum benefit from your strengths. You are at your best in surroundings that encourage individual initiative so that you can determine your own routine.

Causes of Stress:

Changes which are unexpectedly forced upon you may cause you to respond adversely. The flexibility which characterizes your strength may become a handicap under these conditions.

Needs

Possible Stress Reactions When Needs Are Not Met:

- difficulty controlling restlessness
- concentration problems
- annoyance at delays

situations well

With one eye on the future and one eye on the present, you tend to make decisions in a moderate but effective manner. You are definitely not impulsive, but you also recognize that you don't have to have all the data before you can make a decision.

white

Usual Behavior:

- thoughtfully decisive
- considers future and immediate consequences

Needs:

The moderate nature of your decision-making style indicates that you can be comfortable handling situations that require quick judgments and decisions, and problems that are more complex, as long as sufficient information is available for consideration.

Causes of Stress:

On pressure assignments which require quick and decisive action, insecurity can make you overly cautious because youwant to see all possibilities and consequences. On the other hand, you can become quite impatient waiting on decisions from others.

Possible Stress Reactions When Needs Are Not Met:

- delaying actions
- impatience

Usual Behavior 1 Sees issues in terms of black and Blend Handles ambiguous

BIRKMAN INSIGHTS

YOUR STRENGTHS

Now let's identify the strengths that make you uniquely you. These strengths were generated based on your Birkman Interests scores and Birkman Component scores. Carefully read each statement and check the ones that are most significant to you.

You like influencing people directly, persuading them to your point of view or training them
You enjoy and can be effective at helping other people and making their lives better or more productive
You enjoy working with numbers, or being involved with tasks that involve the use or manipulation of numbers
You are straightforward and find it fairly easy to speak your mind, even with superiors
You are structured and organized in your thinking and approach, and you bring these tendencies to the work you do
You tend to be something of a natural authority figure; you can take charge when there seems to be a lack of leadership
You are competitive, and are prepared to work hard in order to be the best
You have a high energy level, and like to be busy doing things rather than thinking about them
You like to have plenty of variety in your work, and to have more than one task to do at a time

YOUR CAREER EXPLORATION

This section takes the information we have covered thus far and matches your personality profile to career families.

CAREER EXPLORATION OVERVIEW

The Career Exploration Overview is intended to expose you to the in-depth occupational information the Birkman measures. This page displays your strongest career options based upon your scores for Interests, Usual Behavior and Needs. This information will give you a better understanding of yourself and the careers in which you will be most comfortable.

Why might knowing this be helpful to you?

It depends on your career goals. If you are interested in exploring career fields, now or in the future, your Birkman results provide meaningful data around job families you may wish to consider and explore. They are not designed to be a predictor of success nor limit your exploration. Instead, we hope that you may use this data to formulate a deeper understanding of your ideal environments and the jobs you might enjoy.

CAREER EXPLORATION OVERVIEW

This section gives you additional information on the Job Families you most closely match. If you are interested in a more detailed career exploration that includes your match to specific careers, request a copy of your Career Exploration Report from your Birkman Consultant.

Your Top 6 Career Areas to Explore

Construction & Extraction

Performing hands-on work functions related to the building of structures or the removal of materials from natural settings for use in construction or other applications. Duties may include bricklaying, carpentry, masonry, roofing, plumbing, inspecting integrity of structures according to building codes, mining, drilling, and disposal of construction byproducts, using specialized tools and equipment.

Management

Planning, directing, and coordinating high-level activities within an organization. Duties may include managing personnel, creating budgets, developing and implementing strategies, creating organizational policies, and supervising company operations. These managerial functions are similar in nature across various industries and fields (e.g. engineering, sales, human resources, medical).

Community & Social Services

Counseling, rehabilitating, and/or supporting social and psychological matters of individuals, groups, or communities. Duties may include helping individuals maximize their mental and emotional well-being, cope with addictions, and lead healthy lifestyles, as well as providing spiritual, moral, or vocational guidance.

Installation, Maintenance, & Repair

Performing hands-on work functions related to the installation, maintenance, and repair of various machinery, systems, vehicles, and other serviceable equipment. Duties may include diagnosing, adjusting, servicing, and overhauling engines, telecommunications and/or security systems, heating, vacuuming, and air-conditioning units, and electronics.

Production

Producing, creating, and/or manufacturing a variety of products (e.g., food, lumber, electrical equipment, fabrics, metals, plastics, stones, fuel) through the operating of specialized tools and/or equipment. Duties may include baking pastries, binding books, cutting, shaping, and assembling furniture, assembling electronics, shaping molten glass, fabricating jewelry, welding metal components, among other specific production tasks.

Engineering & Architecture

Applying principles and technology of chemistry, physics, and other scientific disciplines into the planning, designing, and overseeing of physical systems and processes. Duties may include creating, testing, developing, and maintaining tools, machines, electrical equipment, buildings/structures, or other physical entities.

YOUR ACTION PLAN

It's time to put your learning into action! This section allows you to document your learning and commit to future goals.

YOUR ACTION PLAN

TIP: You can type in the fields and save this PDF.

After reviewing this profile, what key points or insights did you gain about yourself or others? What might be the most relevant or valuable to you at this time?					
What commitments lessons lear	ned or areas for further exploration	n might you have?			
What commitments, lessons learned, or areas for further exploration might you have?					
Key Insights	Relevant Actions	Dates			
What strengths could you build on? What areas could you develop?					
Build	Develop	Develop			
Who would benefit from knowing this information? What content could be most beneficial to share? Do you have a timeline to share these insights?					
Who will you share this with?	What will you share?	By when will you do it?			
How will you hold yourself accountable in continuing to learn and seek feedback?					

SIGNATURE SUMMARY

BIRKMAN COMPONENTS

Emotio	onal Energy
Usual	Needs
64	64

BIRKMAN INTERESTS

82% Social Service 76% Persuasive 74% Numerical 66% Technical 62% Artistic 44% Musical 42% Administrative 37% Scientific 35% Outdoor 24% Literary

BIRKMAN MAP

