

Bridge Report Bram Voorbeeld

CONTENT

About this Bridge 360 report.....	2
Introduction to the Bridge 360.....	3
About the Bridge 360 Profile.....	4
Bridge Behaviour Profile-Directing.....	6
Bridge Behaviour Profile-Output.....	7
Bridge Behaviour Profile-Attitude.....	8
Bridge Behaviour Profile-Inspiration.....	9
Bridge Ability Profile.....	10
Bridge Sales Profile.....	11
Bridge Behaviour Overview Profile.....	12
Bridge Summary Profile.....	13
Rater Feedback.....	14

ABOUT THIS BRIDGE 360 REPORT

The information in this report is confidential. So keep this report in a safe place!

This report is based on the assessment with the Bridge 360. The results are based on the responses of the ratee and the raters' evaluation of the ratee's performance at work in a number of work areas. The Bridge 360 provides a valid indication about the performance of an individual's performance at work.

The results are compared to those of a norm group of 500 people who filled in this instrument earlier. A score from 1 to 10 is given for each dimension. The Bridge 360 is particularly suited to candidates within a working environment. As working environments are dynamic, we recommend using the instrument again after a period of one year.

This report has been electronically compiled and produced by the software system of TestGroup Consulting. It provides information about the person who has filled in the test. TestGroup Consulting accepts no responsibility for problems that may arise from using this report. The Bridge 360 and all the other tests of TestGroup Consulting, as well as the reports, may only be used by employees of TestGroup Consulting, representatives or resellers of TestGroup Consulting, or clients of TestGroup Consulting who are authorized and trained to do so.

By the Bridge 360 there is a very useful book available: 'The Bridge 360: The book for candidates'. This book explains more about the bridge 360. It gives information about how to use The Bridge 360 and there are some exercises for improving the competencies.

INTRODUCTION TO THE BRIDGE 360

This report is based on the completion of Testgroup Consulting Bridge 360 by Bram Voorbeeld and the other raters who completed the assessment.

RATERS

The results provided by the ratee and each group of raters in this report are each represented by a different icon. The number of individuals in each rater group is shown next to the icon.

BRIDGE BEHAVIOUR PROFILE

The Bridge 360 provides ratings on the four clusters that are also used in the Bridge Personality: Directing, Output, Attitude and Inspiration. Each cluster is split into three sections which in turn cover two or three dimensions each. The Work Behaviour Profile displays the results of the 34 behaviour dimensions.

Sometimes not all 34 Bridge dimensions are shown. This is the case when an organization made a selection from the 34 Bridge dimensions.

BRIDGE ABILITY PROFILE

The Ability Profile contains eight ability dimensions: Working with Text, Working with Numbers, Checking Details, Understanding Systems, Spatial Reasoning, Technical Insight, Logical Reasoning and Emotional Intelligence.

This profile is very useful for a good representation of the ratee's abilities. Sometimes not all eight abilities are shown because the customer can also choose here which abilities to include.

BRIDGE SALES PROFILE

The Sales Profile consists of nine sales dimensions: Planning & Preparation, Making Contact, Building Desire, Presenting the Options, Closing the Deal, Managing Client Relationship, Sales Drive, Sales Administration and Handling Customer Objections.

The Sales Profile can be used together with The Bridge Personality Sales Report and with the book 'The Bridge Personality: The book for sales'.

BRIDGE BEHAVIOUR OVERVIEW PROFILE

This section shows the effectiveness of the behavioural aspects based on averaging the results of the rater groups. It is a summary of the Work Behavior Profile. Here the combined score for the 12 behaviour sections is presented.

BRIDGE SUMMARY PROFILE

The first part of the Summary Profile contains Global ratings on: Getting Things Done, Showing Specialist Skills and Showing Potential. The second part indicates the degree to which the ratee received positive or negative ratings on Work Behaviour, Work Ability and the Global ratings.

RATER FEEDBACK

The Rater Comments section present comments made by the different raters about the ratee's performance at work. With this section the ratee gets feedback over what to keep doing, what to stop doing and what to improve.

ABOUT THE BRIDGE 360 PROFILE

The results show the ratings on the 'EFFECTIVENESS' scale. The - sign indicates: 'less effective' and the + sign indicates: 'more effective'. Each rater group is indicated by a different icon. The position of each icon on the scale indicates how the ratee was rated in each area.

Example:

In the example above, the ratee's Self rating on 'Networking with People' was 5 on the 'EFFECTIVENESS' scale. The ratee's Managers ratings ranged from 5 to 7 on the 'EFFECTIVENESS' scale. The Peer rating is 2 on the 'EFFECTIVENESS' scale, the Subordinate rating is 4 on the 'EFFECTIVENESS' scale and the Client rating is 2 on the 'EFFECTIVENESS' scale.

BRIDGE 360 SCORES: COMPARED TO OTHERS

The results of the raters have been compared with other individuals who have previously completed the Bridge 360 and are based on a 1 to 10 sten scale. These stenscores are displayed in the 'belly' of the icons.

1	Extremely Low	- Performed better than only 1 % of norm group
2	Very Low	- Performed better than only 5 % of norm group
3	Low	- Performed better than only 10 % of norm group
4	Fairly Low	- Performed better than only 25 % of norm group
5	Average	- Performed better than only 40 % of norm group
6	Average	- Performed better than 60 % of norm group
7	Fairly High	- Performed better than 75 % of norm group
8	High	- Performed better than 90 % of norm group
9	Very High	- Performed better than 95 % of norm group
10	Extremely High	- Performed better than 99 % of norm group

In the example above, the Self rating on 'Networking with People' was average compared to the norm group. The ratee's Managers ratings were fairly low compared to the norm group, the Peer rating was average in comparison to the norm group and the ratings given by the Report and Client were average in comparison to norm group.

Bridge Behaviour Profile

DIRECTING

EFFECTIVENESS

1 2 3 4 5 6 7

CONTACT

Networking with People

Making contact, Networking, Building relationships

Social Interacting with People

Being with people, Talking easily, Likes to be surrounded by people

MANAGEMENT

Making Decisions

Standing by decisions, Taking decisions quickly and easily

Directing

Leading people, Guiding processes, Assuming a leadership role

Coaching Individuals

Motivating individuals, Inspiring people, Giving encouragement

INFLUENCE

Convincing People

Persuading others, Shaping opinions, Negotiating

Challenging Viewpoints

Questioning assumptions, Challenging views, Arguing own perspective, Being critical

Showing Social Confidence

Projecting social confidence, Making contact, Feeling comfortable in large groups

Manager

Peer

Self

Subordinate

Client

Bridge Behaviour Profile

OUTPUT

EFFECTIVENESS ← - + →

1 2 3 4 5 6 7

DISPOSITION

Managing Tasks

Planning activities, Setting priorities, Being organised

Showing Integrity

Behaving ethically, Maintaining confidentiality, Behaving honestly, Meeting commitments

Being Productive

Working quickly, Multitasking, Being active, Being busy

DRIVE

Showing Initiative

Taking action, Taking initiative, Being proactive

Pursuing Personal Goals

Showing ambition, Focus on career, Focus on promotion

Creating Business Opportunities

Identifying business opportunities, Generating sales, Being enterprising

IMPLEMENTATION

Reaching Goals

Meeting deadlines, Keeping to schedule, Finishing tasks, Getting things done

Checking Details and Facts

Finding errors, Ensuring accuracy, Producing high quality work, Paying attention to details

Following Rules

Adhering to rules, Following instructions, Following procedures

Manager

Peer

Self

Subordinate

Client

Bridge Behaviour Profile

ATTITUDE

EFFECTIVENESS

1 2 3 4 5 6 7

SOCIAL CONTACT

Working in Teams

Working participatively, Encouraging team contributions, Involving others in decisions

Helping People

Helping others, Tolerating others, Being supportive

Listening to People

Showing empathy, Understanding motivation, Being friendly

RESILIENCE

Avoiding Conflicts

Being diplomatic, Accepting others viewpoints, Adapting behaviour to others

Showing Self-Confidence

Projecting inner confidence, Determining own future, Valuing own contributions

Tolerating Stress

Staying calm, Dealing with pressure, Being stress resistant

FLEXIBILITY

Asking and Accepting Feedback

Acknowledging criticism, Encouraging critical thinking, Gathering feedback

Showing Optimism

Being optimistic, Recovering from setbacks, Projecting cheerfulness

Seeking and Embracing Change

Coping with change, Tolerating uncertainty, Seeking to new challenges

Manager

Peer

Self

Subordinate

Client

Bridge Behaviour Profile

INSPIRATION

EFFECTIVENESS ← - + →

1 2 3 4 5 6 7

PERCEPTION

Being Innovative

Generating ideas, Inventing approaches, Showing a creative work style

Developing Concepts

Applying theories, Identifying underlying principles, Thinking in concepts

Creating Strategies

Forming strategies, Anticipating trends, Envisaging the future

OPINION

Solving Problems

Continuously providing alternatives, Identifying solutions, Making intuitive judgements

Being Practical

Applying practical skills, Learning by doing, Applying common sense

Seeking Personal Development

Taking up learning opportunities, Acquiring knowledge and skills

EVALUATION

Analysing Information

Processing information, Asking probing questions, Analysing solutions

Working with Data and Numbers

Quantifying issues, Applying technology, Evaluating information objectively

Bridge Ability Profile

BRIDGE ABILITY

← - EFFECTIVENESS + →

1 2 3 4 5 6 7

BRIDGE ABILITY

Working with Text

Understanding word meaning, Comprehending text, Making verbal inferences, Evaluating written materials, Comparing arguments

	Manager	1	2	3	4	5	6	7
	Peer	1	2	3	4	5	6	10
	Self	1	2	3	4	8	6	7
	Subordinate	1	2	3	4	8	6	7
	Client	1	2	3	4	8	6	7

Working with Numbers

Understanding tables, Comprehending graphs, Making numerical inferences, Evaluating quantities, Comparing data

	Manager	1	2	3	4	8	6	7
	Peer	1	2	3	4	5	8	7
	Self	1	2	3	4	5	8	7
	Subordinate	1	2	3	4	5	9	7
	Client	1	2	3	4	5	8	7

Checking Details

Checking letters and text, Checking numbers and tables, Checking codes and symbols, Identifying mistakes, Classifying information

	Manager	1	2	3	6	5	6	7
	Peer	1	2	3	4	5	8	7
	Self	1	2	3	4	5	8	7
	Subordinate	1	2	3	4	5	9	7
	Client	1	2	3	4	8	6	7

Understanding Systems

Understanding logical rules, Comprehending process diagrams, Identifying causes, Finding faults, Comparing flowchart sequences

	Manager	1	2	3	4	8	6	7
	Peer	1	2	3	4	8	6	7
	Self	1	2	3	4	8	6	7
	Subordinate	1	2	3	4	8	6	7
	Client	1	2	3	6	5	6	7

Spatial Reasoning

Estimating lengths and angles, Recognising rotated shapes, Visualising three-dimensional objects, Inspecting objects, Designing things

	Manager	1	2	3	6	5	6	7
	Peer	1	2	3	4	5	8	7
	Self	1	2	3	4	5	8	7
	Subordinate	1	2	3	6	5	6	7
	Client	1	2	3	6	5	6	7

Technical Insight

Understanding mechanical problems, Comprehending physical principles, Estimating movement of objects, Using tools, Operating machinery

	Manager	1	2	3	6	5	6	7
	Peer	1	2	3	4	5	9	7
	Self	1	2	3	4	5	6	10
	Subordinate	1	2	3	6	5	6	7
	Client	1	2	5	4	5	6	7

Logical Reasoning

Inductive reasoning, Deductive reasoning, Conclusion determination, Identifying cause and effect

	Manager	1	2	3	4	8	6	7
	Peer	1	2	3	4	8	6	7
	Self	1	2	3	4	5	6	10
	Subordinate	1	2	3	4	5	9	7
	Client	1	2	3	4	8	6	7

Emotional Intelligence

Self- emotion appraisal, Other emotion appraisal, Using emotion, Regulating emotion

	Manager	1	2	5	4	5	6	7
	Peer	1	2	3	4	8	6	7
	Self	1	2	3	4	5	6	10
	Subordinate	1	2	3	4	8	6	7
	Client	1	2	3	4	5	8	7

Manager

Peer

Self

Subordinate

Client

Bridge Sales Profile

BRIDGE SALES PROFILE

EFFECTIVENESS

1 2 3 4 5 6 7

SALES SKILLS

Planning & Preparation

Analyzing the market, Organizing the planning, Attention to the positioning of the products and effective sales activities

Manager	1	2	3	4	5	6	7
Peer	1	2	3	4	5	6	7
Self	1	2	3	4	5	6	7
Subordinate	1	2	3	4	5	6	7
Client	1	2	3	4	5	6	7

Making Contact

Focussing on breaking the ice, Making potential clients feel comfortable, Contacting potential clients and leading to business, Making contact proactive

Manager	1	2	3	4	5	6	7
Peer	1	2	3	4	5	6	7
Self	1	2	3	4	5	6	7
Subordinate	1	2	3	4	5	6	7
Client	1	2	3	4	5	6	7

Building Desire

Communicating unique selling point, Engaging the customer emotionally, Creating feeling of fondness

Manager	1	2	3	4	5	6	7
Peer	1	2	3	4	5	6	7
Self	1	2	3	4	5	6	7
Subordinate	1	2	3	4	5	6	7
Client	1	2	3	4	5	6	7

Presenting the Options

Understanding needs of client, Presenting in a engaging and enthusiastic manner

Manager	1	2	3	4	5	6	7
Peer	1	2	3	4	5	6	7
Self	1	2	3	4	5	6	7
Subordinate	1	2	3	4	5	6	7
Client	1	2	3	4	5	6	7

Closing the Deal

Negotiating, Creating feel of urgency to sign the contract, Dealing with objections, Managing the customer in making a decision, Getting the contract signed

Manager	1	2	3	4	5	6	7
Peer	1	2	3	4	5	6	7
Self	1	2	3	4	5	6	7
Subordinate	1	2	3	4	5	6	7
Client	1	2	3	4	5	6	7

Managing Client Relationship

Managing and maintaining relationships, Being cooperative, Having concern for others, Having a social orientation

Manager	1	2	3	4	5	6	7
Peer	1	2	3	4	5	6	7
Self	1	2	3	4	5	6	7
Subordinate	1	2	3	4	5	6	7
Client	1	2	3	4	5	6	7

Sales Drive

Taking initiative, Showing persistence, Being independent, Showing achievement, Showing leadership

Manager	1	2	3	4	5	6	7
Peer	1	2	3	4	5	6	7
Self	1	2	3	4	5	6	7
Subordinate	1	2	3	4	5	6	7
Client	1	2	3	4	5	6	7

Sales Administration

Showing integrity, Being dependable

Manager	1	2	3	4	5	6	7
Peer	1	2	3	4	5	6	7
Self	1	2	3	4	5	6	7
Subordinate	1	2	3	4	5	6	7
Client	1	2	3	4	5	6	7

Handling Customer Objections

Being stress tolerant, Having self control, Staying calm

Manager	1	2	3	4	5	6	7
Peer	1	2	3	4	5	6	7
Self	1	2	3	4	5	6	7
Subordinate	1	2	3	4	5	6	7
Client	1	2	3	4	5	6	7

Manager

Peer

Self

Subordinate

Client

Bridge Behaviour Overview Profile

BRIDGE BEHAVIOUR OVERVIEW

EFFECTIVENESS ← - + →

1 2 3 4 5 6 7

DIRECTING

Contact

Networking with people, Social interacting with people

Management

Making decisions, Directing, Coaching individuals

Influence

Convincing people, Challenging viewpoints, Showing social confidence

OUTPUT

Disposition

Managing tasks, Showing integrity, Being productive

Drive

Showing initiative, Pursuing personal goals, Creating business opportunities

Implementation

Checking details and facts, Reaching goals, Following rules

ATTITUDE

Social contact

Working in teams, Helping people, Listening to people

Resilience

Avoiding conflicts, Showing self confidence, Tolerating stress

Flexibility

Asking and accepting feedback, Showing optimism, Seeking and embracing change

INSPIRATION

Perception

Being innovative, Developing concepts, Creating strategies

Opinion

Solving problems, Being practical, Seeking personal development

Evaluation

Analysing information, Working with data and numbers

Manager

Peer

Self

Subordinate

Client

Bridge Summary Profile

PERFORMING AT WORK

EFFECTIVENESS

GLOBAL

Getting Things Done

Achieving targets, Contributing to team goals, Contributing to organisational mission

Showing Specialist Skills

Teaching others in specialist expertise, Having expert knowledge, Using specialist skills

Showing Potential

Showing management potential, Actively seeking opportunities for promotion, Showing ambition

TOTAL

Total Behaviour Profile Rating

Summary rating across 34 behaviour dimensions across all raters

Total Ability Profile Rating

Summary rating across 8 ability dimensions across all raters

Total Global Rating

Summary rating across 3 global performance dimensions across all raters

Manager

Peer

Self

Subordinate

Client

Rater Feedback

BRAM VOORBEELD SHOULD KEEP DOING:

Jan Jansen : Op de hoogte blijven van de wensen van ons bedrijf.

Vera Vogel : Bram is actief aanwezig tijdens het afdelingsoverleg. Zijn inbreng is vaak waardevol, die moet hij dus ook vooral zo blijven geven.

Laura de Ruiter : pro-actief zijn. Bram pakt zaken snel op en is inventief wanneer er problemen ontstaan die direct opgelost moeten worden.

Karen Molen : Bram geeft altijd duidelijk aan waar prioriteiten liggen in de werkzaamheden. Daardoor weet ik goed wat ik als eerste op moet pakken en wat kan wachten. Ook komt hij geïnteresseerd over naar zijn medewerkers. Hij kijkt verder naar de persoon op het werk, dat is prettig.

Vincent Somers : Bram is iemand die pro-actief handelt. Hij is iemand die veel werk verricht en stressbestendig is.

BRAM VOORBEELD MAY NEED TO STOP DOING:

Jan Jansen : Bram wilt heel graag iets verkopen. Dit kan soms wat opdringerig overkomen.

Vera Vogel : Ervan uitgaan dat anderen net zo sociaal vaardig zijn als hij. Bram mag zijn collega's meer ruimte geven om ook hun inbreng te doen.

Laura de Ruiter : Bram kan vasthoudend zijn, wanneer hij iets gedaan wil hebben kan hij opdringerig overkomen, misschien kan Bram hier een andere aanpak voor proberen.

Karen Molen : Bram wil graag dat dingen gaan zoals hij wil, terwijl ik merk dat zijn werknemers ook regelmatig goede ideeën hebben. Het zou goed zijn hier meer naar de luisteren.

Vincent Somers : Soms wilt Bram te veel zijn eigen zin. Het kan goed zijn om ook naar de inbreng van collega's te luisteren.

BRAM VOORBEELD SHOULD IMPROVE AT DOING:

Jan Jansen : Soms zou Bram iets beter kunnen luisteren. Dit voorkomt dat ik soms dingen twee keer uit moet leggen.

Vera Vogel : Bram kan zijn werkzaamheden zorgvuldiger plannen. Op die manier kan hij ruim op tijd signaleren wanneer een project niet op tijd af dreigt te komen en indien nodig actie ondernemen.

Laura de Ruiter : inlevingsvermogen; probeer in te zien dat collega's soms niet direct de tijd hebben en andere zaken aan het hoofd hebben

Karen Molen : Bram laat goed merken wanneer dingen niet gaan en geeft feedback hoe het beter kan. Het zou fijn zijn als hij zich vaker uit laat over dingen die juist wel goed gaan. Nu krijg ik daar niet zoveel hoogte van.

Vincent Somers : Het zou fijn zijn wanneer Bram soms wat meer de tijd neemt om naar anderen te luisteren. Dit voorkomt dat men dingen moet herhalen en ook krijgen anderen het gevoel dat hun mening er toe doet.