 [image: H:\Marketing\Logos\Pathfinders-logo14_lg.jpg] [image:]

[bookmark: _MON_1172472244]

Preparation Worksheet for HA Profile Interpretation
For employee development / career management only, not selection

(This is for your use only, for preparation purposes)

1. Consider all factors in the context of the person’s current role or responsibilities. When available, review a Job Success Analysis report to observe traits that indicate both strong matches (green) and areas of challenge (yellows and reds). Make notes to look for details in the other reports (Traits & Definitions, Paradox Graphs & Main Graph).

2. Review the highest traits in the different sections of the Traits & Definitions (especially the core Traits, Task Preferences & Work Environment Preferences. Determine relevance to the profilee’s job/role. Note observations.
 		Traits 						Tasks Preferences
_________________________		__________________________
_________________________		__________________________
_________________________		__________________________
_________________________		Work Environment Preferences
_________________________		__________________________
_________________________		__________________________

3. Review the lowest traits in the same sections of the Traits & Definitions report.
Determine relevance to the profilee’s job/role. Note observations.
 		Traits 						Tasks Preferencess
_________________________		__________________________
_________________________		__________________________
_________________________		__________________________
_________________________		Work Environment Preferences
_________________________		__________________________
_________________________		__________________________

4. Often misunderstood traits and traits to watch:
Assertive (not aggressive) – often medium to low scores 				_____
Authoritative (not authoritarian)								_____
Cause-motivated (motivated by bring benefit to others)				_____
Collaborative (often confused with team and/or Enlists Cooperation)			_____
Enlists Cooperation (often confused with Collaborative) non on MG			_____
Enthusiastic (commitment to one’s own goals)						_____
Flexible (adaptability to change)								_____
Risking (handling uncertainty and/or ambiguity in business decisions)		_____
Tempo (enjoyment of work that needs to be done quickly –
 not how quickly one works)							_____
Tolerance of Structure (low = intolerant of others structure)				_____
Wants Challenge (enjoys challenge of mastering problems)				_____
Wants High Pay (wants to be compensated/rewarded for his/her effort)		_____
Wants Recognition (desires feedback)							_____
Wants Stable Career (desires dependability in employment opportunities)		_____
	

5. On the Main Graph, look at the overall patterns of the dynamic and gentle traits. Is this person’s trait’s predominately aggressive? passive? Or is there a general mix of both?

6. Look at the pairs on the vertical axes of each dimension (excluding Leadership). Note trait pairs that exhibit balanced versatility (both over 5 and less than 2 points between them).

Balanced versatility dimensions: __

__
	
7. Note if there are any significant imbalances (difference of 4 or more).
	
__

__

8. Consider the horizontal trait pair - Collaborative ____and Authoritative ____
in the Decision dimension.

Do the same for the 3 pairs that cross dimensions:

Optimistic 	______	& 	Analyzing Pitfalls ______	
 	
Risking 	______ 	& 	Analyzing Pitfalls ______
 	 	
Warmth/empathy 	______	& 	Enforcing ______

9. Do the same for the 2 semi-paradoxical pairs:

Tempo		______ 	& 	Precise 	 ______
			
Wants High Pay	______	&	Cause Motivated ______		

10. Identify the 9’s and 10’s – they will indicate a person’s strongest preferences / motivations / needs.
(These will also be potential for “strengths in overdrive”.)

	__________________________ 		_______________________

	__________________________		_______________________

	__________________________		_______________________

11. Look at the “FACES” traits: (Frank, Assertive, Certain, Enforcing and Self acceptance).
9’s and 10’s in these are generally not desirable and can be problematic.
(That is to say, in these cases more is not necessarily better…)

Frank ______ Is there a balancing presence from Diplomatic? 			Y	N

Assertive ______ Is there a balancing presence from Helpful? 	 		Y	N

Certain ______ Is there a balancing presence from Open/Reflective?	 	Y	N
		
Enforcing: ______ Is there a balancing presence from Warmth/Empathy?		Y	N

Self Acceptance ___	Is there a balancing presence from Self Improvement? 	Y	N

Are there other dynamic trait preferences on the main graph that could magnify these traits?
__	
Are there any gentle trait preferences that could temper these traits?

12. Six (6) of the traits on the Main Graph (MG) are a combination of 2 or more sub-traits.
Look at the combination traits below. Research the sub-trait numbers from the Traits and Definitions report, so that you see where the average number on the Main Graph came from:

 Using the Traits and Definitions report, note the following scores

	Takes Initiative ___________ 	
Wants Challenge	 ___________
Enthusiastic	 ___________

Relaxed	 	 ___________	
Manages Stress Well ___________

Takes Initiative 	 ___________
Wants Autonomy ___________

Wants to Lead ___________	
Interpersonal Skills ____________

Comfort with Conflict ___________
Interpersonal Skills ____________
	
Analytical 	 ____________	
Analyses Pitfalls 	 ____________	

	The average of these 3 scores will be the
MG Self-Motivated score _________	

The average of these 2 scores will be the
MG Stress Management score ________

The average of these 2 scores will be the
MG Takes Autonomy score _________

The average of these 2 scores will be the
MG Provides Direction score _________

The average of these 2 scores will be the
MG Handles Conflict score __________

The average of these 2 scores will be the MG Problem Solving score __________	

For additional information, check with the main graph “cheat” sheet (Trait Combinations) for more insights:

__

__

__

__

__

__

Additional Notes:

__

__

__

__

[bookmark: _GoBack]__
Pathfinders CTS, Inc. 315-453-7608 1-800-439-7608 www.TrustedCoach.com

image1.jpeg
WFIN
STZIN
S LEC s

careerparners TS, NC.

image2.emf

