

GeniusReport
simply younique

Hillary Clinton

English

1

MY GENIUS FORCE FIELD

The Genius Force Field (white area) shows how my 9 Genius Forces unfold.

- Where the white force field opens wide to the outside, I can develop with great self-determination. Here, I can have a strong impact on my environment and on others.
- Where the white force field expands less outwardly, other people can get close to me, influence me and I can perceive their impact on me.
- The orange-colored lines show which aspects are connected and how they function together.

2

MY SPECIFIC TALENTS AND SKILLS

Each individual has talents and skills that have an impact on every work process. The better I use these talents the more satisfying my work is.

SPECIALIZED ACTION-ORIENTATION

I like to bring in my creative power to productive processes and can tackle things vigorously. However it is important that a task is in line with my talents and skills and that I can realize my full potential in a satisfying manner. I appreciate cooperating with those who I can enthuse with my projects.

COURAGE TO TRY OUT NOVEL THINGS

I have the courage to try out novel things in order to make improvements or changes. By doing so, I bring to light what doesn't work. I can cope with errors as these are part of any transformation process. They are also the basis of my rich know-how.

LEADERSHIP ABILITY

I can express pioneering strategies influentially. That is why I am often assigned a leadership role, which I like to fulfill and shape. In team processes it is easy for me to bring in my contributions and be heard.

PRODUCTIVE STRUCTURING

I can explain my individual insights and thus transform existing points of view. I can contribute to the efficient and well-structured use of energy. The increase of productivity in processes is one of my major concerns.

AUTONOMOUS ACTIVITY

My creativity unfolds in almost tireless activity. I love to autonomously devote myself to my tasks and have an impact with the results achieved. When active, I may appear to be very busy and hardly available to others.

3

REALIZATION - TEAM ROLE - IMPACT

3.1 HOW I CAN FULFILL MYSELF

3.2 MY PREFERRED TEAM ROLE

"TEAM LEADER", present, activating, implementation-oriented

In team work I maintain a presence, eager to advance the process energetically. I can thus tend to become impatient or take on very much work myself. Usually, my share in the team's results is considerable.

3.3 MY POWERBASE* (which organizational forces I support)

*) The Powerbase describes an individual's influence on an organization only through his or her presence. The Powerbase aspects don't reveal personal qualities or skills but shows the involuntary impact of an individual on an organization or on the organizational forces in an organization.

4

HOW I CAN UNFOLD AUTHENTICALLY

Depending on certain environments or circumstances, each individual can unfold better or worse. Which conditions are optimal for me is shown here.

4.1 MY TALENT PROFILE

Keywords on talent "DEVELOPMENT":
 product-oriented, quality-conscious, passionate, user-related,
 e.g. creation, concept, design, perfection, inventiveness

4.2 MY COOPERATION PROFILE

I can unfold best when able to fulfill my duties in an autonomous and independent manner. I can motivate myself very well, set goals and accomplish assigned tasks with personal responsibility.

4.3 MY PROSPERITY PROFILE

It is important for me to have a solid overview of income and expenditure. That is the basis for my existential security. Irrespective of my actual resources, I remain cautious and risk-conscious. I only spend money on things that I can really afford.

5

DECISION-MAKING

How I make decisions is based on the following three components:

5.1 HOW MY MIND WORKS

5.2 THE BASIS FOR MY DECISIONS

5.3 HOW I SHOULD MAKE DECISIONS

I prefer to discuss decisions with others, both my own decisions and those of others in my role as adviser.

6

MY AUTHENTIC LEADERSHIP STYLE

Each person is a leader in one or other situation. How one is seen by others and how one sees oneself varies in every human being.

6.1 WHAT OTHERS PERCEIVE (THIRD-PERSON-PERCEPTION)

Others perceive me as an individually supportive and activating leader. Through me, my team is stimulated to maximum performance.

6.2 HOW I SEE MYSELF (SELF-PERCEPTION)

If I am sure of something I can be a very assertive leader. I am convinced that strong leadership also gives team members a sense of security.

6.3 LEADERSHIP PROFILE (HOW I LEAD AND WANT TO BE LED)

7

MY AUTHENTIC BEHAVIOR

7.1 IN NEGOTIATIONS

assertive **balancing**

In negotiations, I can achieve better results by balancing things.

7.2 DEALING WITH COMPETITION

competitive **cooperative**

I prefer cooperative behavior as it mostly yields better results for me.

7.3 CONCEPTS AND IDEAS WHEN COOPERATING WITH OTHERS

elaborating / contributing **perceptive / assessing**

I enjoy elaborating on concepts and ideas and use them when cooperating.

7.4 WHEN MAKING CONTACT

approaching others actively **responding to others**

I enjoy approaching others actively and bring in my thoughts and concerns.

7.5 IN EMOTIONAL CONFLICTS

addressing / clarifying **factual / harmonizing**

I try to balance things because I prefer rational arguments.

7.6 IN STRESSFUL SITUATIONS

I put pressure on myself **I react to external pressures**

I can increase my work pace considerably in stressful situations.

8

MOTIVATION AND COGNITION

8.1 THE UNDERLYING MOTIVATION FOR MY THINKING AND ACTING

HOPE & TRUST

What motivates me is the hope and trust that things will develop positively. My life is full of optimism enabling me to take new or very special paths. For me it's the quality of life that counts and I enjoy being confronted with the unusual and exceptional.

8.2 MY PERSPECTIVE ON THE WORLD

INVESTIGATIVE - IDENTIFYING WHAT IS SUCCESSFUL

My good eye and hunch for those who are intelligent and - in a certain context - able to be viable and successful influence my view of the world. This approach and perception is the basis for my own survival as only success can contribute to my own security.

8.3 MY ACTIVITY MODE AND RELATIONSHIP MODE

REGULAR ACTIVITY IN ORDER TO BE PRESENT

It is important to me to pursue a regular activity in which I can be present and a resource for others. I actively manage my relationships and motivate others to engage in what is also important to me. When an activity suits me I can be very persistent because I charge my energy through the activity.

8.4 HOW I TAKE IN AND PROCESS INFORMATION

FOCUSED ON OTHERS

I am relation-oriented and can excellently focus on others. I sense many things in fellow human beings and am aware of their concerns. I have a good eye for detail and accumulate broad knowledge. My approach is to focus on what may be essential and valuable for my fellow human beings.

9

MY DEVELOPMENT POTENTIAL

The following characteristics should, in their most positive form, determine my action. Those which I haven't realized yet constitute my development potential.

9.1 MY AGENDA

I know that risky enterprises have to be well-prepared to be successful.

Based on experiences and the right alliances, I can be an encouraging leader.

9.2 SUPPORT FOR MY AGENDA

My sense of self-preservation enables me to take care of myself very well.

In times of constraint I help myself by rolling up my sleeves and getting busy.

9.3 MY MENTAL GIFTS

I possess the emotional strength to face crises in order to overcome them.

I have the persistence to retain my rhythm and habits.

9.4 WHAT I CAN ALWAYS RELY ON

I like to support the breakthrough of individual knowledge with a collective value.

To maintain my individuality it may be necessary to demonstrate my power.

9.5 GIFTS TO DEVELOP IN THE COURSE OF MY LIFE

I am able to recognize causal relationships and can make others see them clearly too.

I know how to express complex things simply and in a few words.

9.6 WHAT I COMMUNICATE KNOWINGLY AND UNKNOWINGLY

Knowing that my insights are valuable, I can accept criticism.

When starting something new I avoid conflicts that could endanger its success.

10

MY DEVELOPMENT POTENTIAL (CONTINUATION)

10.1 MY RELATIONSHIP VALUES

I can develop my creativity best when I am undisturbed.

I can communicate details compiled in seclusion with precision and facts.

10.2 TALENTS TO BE REFINED

I have the ability to successfully implement my strategy through secure leadership.

Because I respect common interests I can contribute to material success.

10.3 MY KEY FOR GROWTH AND WEALTH

To maintain my individuality it may be necessary to demonstrate my power.

My creativity is appealing because I make it available to others.

10.4 WHAT DEMANDS MY DISCIPLINE

I have a gift for developing new theories and determining their applicability.

To regenerate and develop new energy, retreat is occasionally beneficial for me.

10.5 WHAT MAKES ME UNIQUE

I know how to galvanize others and spread an up-beat mood.

I will hold back carefully before I express my moods.

10.6 POTENTIAL TO DISCOVER

My intuition helps me to identify and reject inferior quality.

I know when I need the support of others for solving a problem.

10.7 MY DEVELOPMENT HORIZON

If democratically legitimized I gladly accept a leadership function.

For a subsequent fresh start I can easily let go and leave obstacles behind.

FURTHER INFORMATION

The GeniusReport is an excerpt from information that can be gathered by means of the underlying Method.

Please find explanations about the individual dimensions of the GeniusReport in the Tutorial Videos and the GeniusReport Manual on the website.

Your Genius Coach can help you gain more detailed and profound insights.

www.geniusreport.net/coaches

The GeniusReport® is an international registered trademark of 64keys Media GmbH.
This GeniusReport was devised with 64keys-Software.
All rights reserved - © 64keys Media GmbH