

MBTI®

Presenting Type in Organizations

"Understanding Management Skills through the MBTI"

PRESENTED BY

E. Lander Medlin, EVP, APPA

DEVELOPED BY

David Freeman, Linda Kirby, Nancy Barger

Objectives

At the end of this training you will be able to:

- Understand the preferred ways individuals process information
- See how these preferences affect both short and long-term operations
- Apply preferences to decision making and strategizing and form an overall management style

And

Identify ways to use differences constructively

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CIPF, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CIPF logo is a registered trademark of CIPF, Inc.

2

Method

To achieve these objectives, we first need to understand ourselves and how we differ from other people.

To help us achieve this objective we will be completing the **Myers-Briggs Type Indicator® (MBTI®) instrument** and looking at the ideas on which it is based.

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CIPF, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CIPF logo is a registered trademark of CIPF, Inc.

3

Approach

- You will be invited to complete the MBTI® instrument.
- We will then explain the ideas underlying the instrument and ask you to self-assess.
- We will score the instrument, which will report one of 16 different **TYPES** as your results.
- You will use your self-assessment, your results, and this course content/presentation to decide which type fits best for you.

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

4

Approach (cont.)

- Then we will do some exercises to help you see how the types differ from one another and to help you clarify your type.
- We will discover that people look at the world and make decisions about things in very different ways.

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

5

About the MBTI® Instrument

- An indicator—not a test
- Looks only at normal behavior
- Forced-choice questions
- Takes about 20–40 minutes to complete
- No right or wrong answers—answer as you see fit
- Your results are confidential

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

6

About the MBTI® Instrument (cont.)

- There are no good or bad types—all types have some natural strengths and some possible pitfalls or blind spots.
- The instrument gives practical results you can use:
 - In teamwork
 - In communication
 - In decision making

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

7

Users of the MBTI® Instrument

- Most Fortune 100 companies
- More than 2 million people worldwide each year
- Translated into 30+ languages
- Used in 70+ different countries

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

8

Where the MBTI® Tool Is Used

- USA
- Canada
- Mexico
- South America
- UK
- Europe
- Australia
- New Zealand
- China
- India
- Japan
- Korea
- Malaysia
- Singapore
- Middle East
- South Africa
- Kenya
- And more!

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

9

Now Let's Take the MBTI® Instrument

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

10

The Mind-set to Bring

As you answer the questions:

Think of what you prefer when you do **not** have outside pressures to behave in a particular way.

Be yourself, outside of the roles you play at work or in your personal life.

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

11

Complete the Form M Self-Scorable

1. Read the instructions on the front.
2. Respond to the 93 items—use a ballpoint pen and a hard surface.
3. Do **NOT** tear off the side strips and open—we'll do this together later.

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

12

The MBTI® Instrument

was developed by
Katharine C. Briggs
and her daughter
Isabel Briggs Myers

based on the work of Swiss psychologist
C. G. Jung, who presented his psychological
type theory in his book *Psychological Types*
(published 1921, translated into English 1923).

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

13

Jung's Theory

Jung believed that preferences are innate—
“inborn predispositions.”

He also recognized that our innate preferences
interact with and are shaped by environmental
influences:

- Family
- Country
- Education
- and many others

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

14

Inborn Predispositions or Preferences

What are preferences?

- Illustration: Handedness exercise
- How did it feel...describe?

Note: We all can and do use both—for
writing, one is natural, comfortable, automatic.

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

15

Jungian Theory

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

16

Extraversion or Introversion

The direction in which we focus our attention and energy

Introduction to Type, p. 9

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

17

E-I

People who prefer Extraversion:

- Focus their energy and attention outward
- Are interested in the world of people and things

People who prefer Introversion:

- Focus their energy and attention inward
- Are interested in the inner world of thoughts and reflections

We all use both preferences, but usually not with equal comfort.

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

18

People Who Prefer Extraversion

- Are attracted to the **outer world** of people and events
- Are aware of who and what is around them
- Enjoy meeting and talking with new people
- Are friendly, often verbally skilled, and easy to know
- Tend to speak out easily and often at meetings
- May **not** be as aware of what is going on inside themselves

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

19

People Who Prefer Introversion

- Are attracted to the **inner world** of thoughts, feelings, and reflections
- Are usually very aware of their **inner** reactions
- Prefer to interact with people they know
- Are often quiet in meetings and seem uninvolved
- Are often reserved and harder to get to know
- May **not** be as aware of the outer world around them

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

20

People Who Prefer Extraversion

- Do their thinking as they speak
- May act and/or speak first, then (possibly) think
- Tell you about themselves, speaking rapidly
- Give breadth to life
- Can get bored and restless if they're alone too long
- Can seem shallow and intruding to Introverts
- Need Introversion for balance

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

21

People Who Prefer Introversion

- Need time to gather their thoughts before speaking
- Reflect and think before (possibly) acting
- Want to know you before self-disclosing
- Become drained and tired interacting with people (particularly strangers)
- Give depth to life
- Can seem withdrawn and secretive to Extraverts
- Need Extraversion for balance

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

22

Extraversion or Introversion

Introduction to Type® and Change, pp. 4-5

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

23

Some Key Words Associated with

Extraversion	Introversion
Action	Reflection
Outward	Inward
People	Privacy
Interaction	Concentration
Many	Few
Expressive	Quiet
Do-Think-Do	Think-Do-Think

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

24

We Have a Preference

We all do **Extraverted** and **Introverted** things.

But we usually do *not* do them with equal comfort.

Most of us have a **preference** for one over the other.

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CIP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CIP logo is a registered trademark of CIP, Inc.

25

Self-Assessment

Given the choice, which do you prefer:
Extraversion or **Introversion**?

How clear are you about your preference?

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CIP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CIP logo is a registered trademark of CIP, Inc.

26

Sensing or Intuition

The way we take in information and the kind of information we like and trust

Introduction to Type®, p. 9

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CIP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CIP logo is a registered trademark of CIP, Inc.

27

S-N

People who prefer Sensing:

- Prefer to take in information using their five senses—sight, sound, smell, touch, and taste

People who prefer Intuition:

- Go beyond what is real or concrete and focus on meaning, associations, and relationships

We all use both ways of perceiving, but we typically prefer and trust one more.

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CIP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CIP logo is a registered trademark of CIP, Inc.

28

People Who Prefer Sensing

- See and collect facts and details
- Are practical and realistic
- Start at the beginning and take one step at a time
- Are specific and literal when speaking, writing, and listening
- Live in the present, dealing with the here and now
- Prefer reality to fantasy

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CIP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CIP logo is a registered trademark of CIP, Inc.

29

People Who Prefer Intuition

- See patterns, possibilities, connections, and meanings in information
- Are conceptual and abstract
- Start anywhere and may leap over basic steps
- Speak and write in general, metaphorical terms
- Live in the future—the possibilities
- Prefer imagination and ingenuity to reality

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CIP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CIP logo is a registered trademark of CIP, Inc.

30

People Who Prefer Sensing

- Like to work with the parts to see the overall design
- Like set procedures, established routines
- Prefer practical, concrete problems and dislike theoretical or abstract problems
- Can seem materialistic and too literal to Intuitive types
- Need Intuition for balance

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introversion to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

31

People Who Prefer Intuition

- Study the overall design to see how the parts fit
- Thrive on change, new ideas, and variety
- Prefer imaginative new solutions to problems and become impatient with details
- Can seem impractical dreamers to Sensing types
- Need Sensing for balance

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introversion to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

32

Sensing or Intuition

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introversion to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

33

Some Key Words Associated with

Sensing	Intuition
Facts	Ideas
Realistic	Imaginative
Specific	General
Present	Future
Keep	Change
Practical	Theoretical
What is	What could be

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

34

We Have a Preference

We all use **Sensing** and **Intuition** when making our observations about the world.

But we usually do *not* use them with equal trust.

Most of us have a **preference** for one over the other.

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

35

Self-Assessment

Given the choice, which do you prefer:
Sensing or **Intuition**?

How clear are you about your preference?

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

36

Thinking or Feeling

The way we make decisions

Introduction to Type®, p. 10

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

37

T-F

People who prefer Thinking:

- Make their decisions based on impersonal, objective logic

People who prefer Feeling:

- Make their decisions with a person-centered, values-based process

Both processes are rational and we use both often, but usually not equally easily.

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

38

People Who Prefer Thinking

- Use logic to analyze the problem, assess pros and cons
- Focus on the facts and the principles
- Are good at analyzing a situation
- Focus on problems and tasks—not relationships
- May not include the impacts on people or people's emotions in their decision making

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

39

People Who Prefer Feeling

- Use their personal values to understand the situation
- Focus on the values of the group or organization
- Are good at understanding people and their viewpoints
- Concentrate on relationships and harmony
- May overlook logical consequences of individual decisions

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

40

People Who Prefer Thinking

- Take a long-term view, seeing things as an onlooker
- Are good at spotting flaws and inconsistencies and stating them clearly
- When required, can reprimand or fire people
- Believe fairness, justice, and equitability are very important
- May seem cold and detached to Feeling types
- Need Feeling for balance

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

41

People Who Prefer Feeling

- Take an immediate and personal view of situations
- Like to show appreciation and caring for others
- Have difficulty telling people unpleasant things
- Believe fairness means treating each individual as a whole person
- May seem overly emotional and irrational to Thinking types
- Need Thinking for balance

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

42

Thinking or Feeling

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. More Bridge Type Institute, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

43

Some Key Words Associated with

- | | |
|-----------------|----------------|
| Thinking | Feeling |
| Head | Heart |
| Distant | Personal |
| Things | People |
| Objective | Subjective |
| Critique | Praise |
| Analyze | Understand |
| Firm but fair | Merciful |

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. More Bridge Type Institute, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

44

We Have a Preference

We all use **Thinking** and **Feeling** when making decisions.

But we usually do *not* use them with equal ease.

Most of us have a **preference** for one over the other.

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. More Bridge Type Institute, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

45

Self-Assessment

Given the choice, which do you prefer:
Thinking or Feeling?

How clear are you about your preference?

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CIP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CIP logo is a registered trademark of CIP, Inc.

46

Judging or Perceiving

Our attitude toward the
external world and how we
orient ourselves to it

MBTI

Presenting Type in Organizations

Introduction to Type, p. 10

Presenting Type in Organizations Copyright 2008, 2009 by CIP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CIP logo is a registered trademark of CIP, Inc.

47

J-P

People who prefer Judging:

- Want the external world to be organized and orderly
- Look at the world and see decisions that need to be made

People who prefer Perceiving:

- Seek to experience the world, not organize it
- Look at the world and see options that need to be explored

*We all use both attitudes, but usually
not with equal comfort.*

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CIP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CIP logo is a registered trademark of CIP, Inc.

48

People Who Prefer Judging

- Like to make plans and follow them
- Like to get things settled and finished
- Like environments with structure and clear limits
- Enjoy being decisive and organizing others
- Handle deadlines and time limits comfortably
- Plan ahead to avoid last-minute rushes

MBTI

Presenting Type in Organizations

© 2008 MBTI, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPI logo is a registered trademark of CPI, Inc.

49

People Who Prefer Perceiving

- Like to respond resourcefully to changing situations
- Like to leave things open, gather more information
- Like environments that are flexible; dislike rules and limits
- May not like making decisions, even when pressed
- Tend to think there is plenty of time to do things
- Often have to rush to complete things at the last minute

MBTI

Presenting Type in Organizations

© 2008 MBTI, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPI logo is a registered trademark of CPI, Inc.

50

People Who Prefer Judging

- Like rapidly getting to the bottom line and deciding
- Dislike being interrupted on a project, even for a more urgent one
- May make decisions too quickly, or cling to a plan
- May not notice new things that need to be done
- May seem rigid, demanding, and inflexible to Perceiving types
- Need Perceiving for balance

MBTI

Presenting Type in Organizations

© 2008 MBTI, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPI logo is a registered trademark of CPI, Inc.

51

People Who Prefer Perceiving

- Want to explore all the options before deciding
- May start too many projects and have difficulty finishing them
- May have trouble making decisions, or have no plan
- May spontaneously change plans
- May seem disorganized and irresponsible to Judging types
- Need Judging for balance

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

52

Judging or Perceiving

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

53

Some Key Words Associated with

- | | |
|----------------|-------------------|
| Judging | Perceiving |
| Organized | Flexible |
| Decision | Information |
| Control | Experience |
| Now | Later |
| Closure | Options |
| Deliberate | Spontaneous |
| Plan | Wait |

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

54

We Have a Preference

We all use **Judging** and **Perceiving** as part of our lifestyle.

But we usually do *not* use them with equal comfort.

Most of us have a **preference** for one over the other.

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CIP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CIP logo is a registered trademark of CIP, Inc.

55

Self-Assessment

Given the choice, which do you prefer:
Judging or **Perceiving**?

How clear are you about your preference?

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CIP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CIP logo is a registered trademark of CIP, Inc.

56

Personality Type

When combined, your preferences indicate your personality type.

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CIP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CIP logo is a registered trademark of CIP, Inc.

57

16 Personality Types

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

58

Self-Estimate...Self-Validation

- **Self-estimate** - Write your self-estimate on your handout.
- **Reported type** – Write your reported type results on your handout below your initial self-estimate (based on your responses to the items from the self-scorable form).
- **Best fit?**
- **True Type?**

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

59

Type Is Not . . .

There is variation within each type and type does *not* measure:

- | | |
|----------------|--------------------|
| ▪ Intelligence | ▪ Development |
| ▪ Maturity | ▪ Stress |
| ▪ Emotions | ▪ Trauma |
| ▪ IQ | ▪ Emotional health |

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

60

Levels of Confidence

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

61

16 Personality Types

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

62

Are you in the right job?

- We find all the types in all the occupations!
- Type does *not* measure skills, abilities, training, or motivation and other reasons someone might choose a particular occupation.

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

63

However...

- When you are in an occupation that requires you to act **out** of your preferences for long periods of time, we anticipate **stress** will result!
- The question becomes, for each of us, is the stress worth it?

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

64

Exercises to Understand Differences

- Living Type Table activity.
- Preferences/ Dichotomies “splitting” exercise.

MBTI

Presenting Type in Organizations

The Living Type Table activity is based on CAPT's publication "Building a Living Type Table."

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

65

Benefits to the Individual

- Learn about self & one's preferences (self-awareness)
- Offers logical & orderly model of human behavior
- Helps to raise self-esteem/ improve motivation
- Assess fit between person & job
- Builds an objective framework for emotional issues
- How to persuade & influence others
- Build better relationships
- Identify the role of the environment in well-being

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Duplication for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

66

Benefits to the Organization

- Offers logical & orderly model of human behavior
- Reduces unproductive conflict
- Identifies strengths & liabilities of work teams...
- Is straightforward, easily understood, & applied
- Builds understanding – organizational norms & culture
- Assess fit between person & job
- Solid research backing
- Builds objective framework for dealing with conflict
- Multiple applications & developmental aspects

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

67

Constructive Use of Differences

Some goals for the MBTI® instrument/ type:

- Becoming aware of differences
- Acknowledging the value of differences
- Practicing new behaviors, seeking out others with differences
- Incorporating different perspectives into our own processes

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

68

Thank You

Thank you! Questions?

I hope you enjoyed learning about the MBTI Type.

E. Lander Medlin, EVP, APPA

MBTI

Presenting Type in Organizations

Presenting Type in Organizations Copyright 2008, 2009 by CPP, Inc. All rights reserved. Permission is hereby granted to reproduce this slide for workshop use. Distribution for any other use, including resale, is a violation of copyright law. Myers-Briggs Type Indicator, MBTI, Introduction to Type, and the MBTI logo are registered trademarks of the MBTI Trust, Inc. in the United States and other countries. The CPP logo is a registered trademark of CPP, Inc.

69
