

GeniusReport
simply younique

Mahatma Gandhi

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.

COOPERATIVE CREATIVE POWER

I like to be active and can develop very well in cooperation with others. I make my creative power available to productive and satisfying processes. If something appeals to me, I can bring in my energy very persistently and powerfully.

ROLE MODEL SKILLS

My authenticity means a lot to me. As I can only become a role model and offer my special talents in the field that suits. By means of my individual devotion, I make new things visible to the world and thus contribute to changes as a lodestar.

POWER OF ATTRACTION

I enjoy being in tune with nature and my surroundings. When in the flow of life, I exercise a strong attraction on others. In teams I know how to regulate the team setting and the flow.

CONCEPTUAL AND ORGANIZING SKILL

I have a logical mind and the organizing skill to structure and shape processes timely. A talent that is valued in every organization. I tend to support my opinion with precise facts as a basis for future-oriented decisions.

OPTIMISM & FIGHTING SPIRIT

I am strongly motivated to fight for those things that are important to me. I don't always choose the easiest path, but the path that gives meaning to my life. With insistent fighting spirit I can also tackle exceptional challenges.

3

REALIZATION - TEAM ROLE - IMPACT

3.1 HOW I CAN FULFILL MYSELF

3.2 MY PREFERRED TEAM ROLE

"TEAM PLAYER", present, cooperative, process-oriented

For me team work is a very appropriate way of working. Exchanging views with others is important to me and I am aware that team work yields results that I could not achieve alone. I feel comfortable and can maintain a presence in teams. The right composition of a team is, however, important and determines whether I can unfold and develop in the team.

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 "CONTACT":
 client-oriented, empathic, sensitive, personal,
 e.g. sales, customer service, communication, assistance

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

I know how to steer the resources of others. In doing so, my intention is the effective use of resources for the respective goals. Hereby, I am rewarded with wealth, too.

5

DECISION-MAKING

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

5.1 HOW MY MIND WORKS

- 70** % LOGICAL aspect that can grasp details and identify facts in order to plan a safer future.
- 14** % ABSTRACT aspect that reflects past experiences in order to grasp their significance and meaning.
- 16** % INDIVIDUAL aspect that strives for knowledge in order to shape the present.

5.2 THE BASIS FOR MY DECISIONS

- 46** % PRACTICAL aspect that decides intuitively what is or is not feasible and practically possible.
- 16** % EMPATHIC aspect that considers the impact of a decision on other people’s emotions.
- 38** % MENTAL aspect that wants to theoretically justify decisions and prove them scientifically.

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 a participative leader as I strongly involve my team in the decision-making process and respect the opinion of the majority.

6.2 HOW I SEE MYSELF (SELF-PERCEPTION)

I am an exemplary leader as I act the way I'd expect my team to act. As this is highly effective, team members are happy to follow in my steps.

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**

When approaching someone, I am rather observant and respond to other people's issues.

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**

My work pace is primarily determined by my own motivation.

8

MOTIVATION AND COGNITION

8.1 THE UNDERLYING MOTIVATION FOR MY THINKING AND ACTING

DEMANDING THE EXCEPTIONAL

I am motivated by the aspiration for the novel and exceptional. I am not content with mediocrity and have high expectations of myself and others. For me, an adequate social position is equally important as material success. This enables me to successfully shape material processes in senior positions.

8.2 MY PERSPECTIVE ON THE WORLD

TAKING EVERYTHING PERSONALLY

My perception is shaped by the fact that I relate everything that happens around me, to myself. I take my life and everything that happens in my life very personally. Coming from this point of view, I have a good basis for developing and living my individuality. As a consequence, I treat others the way I would like to be treated myself.

8.3 MY ACTIVITY MODE AND RELATIONSHIP MODE

PRESENT IN LIFE'S FLOW

For me, it is natural to be in harmony with my experiences and my surroundings. My lifestyle is to engage with what is present at that moment. In this way I can be a valuable resource for others, if they tap into my wealth of experience. I am very present and perceive a lot because I am very open to others and their interests.

8.4 HOW I TAKE IN AND PROCESS INFORMATION

BROAD PERCEPTION - FOCUSED IMPLEMENTATION

I prefer broad intellectual stimulation and like to alternately focus on different things (multitasking). I enjoy being inspired by others and the ongoing discovery of novel and interesting things in my surroundings. As long as I am interested in something, I can pursue my goals thoroughly and strategically.

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 recognize when further development is only possible by exploring new horizons.

I can address problems directly even though this may provoke others.

9.2 SUPPORT FOR MY AGENDA

I know how to formulate opinions that are valuable to others.

I manage to defend my integrity persistently while remaining polite.

9.3 MY MENTAL GIFTS

I know that often only altered assumptions make it possible to further develop.

I have the willpower and strength to meet challenges alone.

9.4 WHAT I CAN ALWAYS RELY ON

Even when faced with constraints I manage to handle them successfully.

I trust that my needs will be satisfied in the right community.

9.5 GIFTS TO DEVELOP IN THE COURSE OF MY LIFE

I can empathically motivate others to join my leadership.

I recognize when retreat is the only intelligent option.

9.6 WHAT I COMMUNICATE KNOWINGLY AND UNKNOWINGLY

In critical situations I know how to ally myself with the right forces.

My modesty and caring attitude can have a great impact on others.

10

MY DEVELOPMENT POTENTIAL (CONTINUATION)

10.1 MY RELATIONSHIP VALUES

I can develop my creativity best when I am undisturbed.

I value disciplined detail work as the basis for sustained material success.

10.2 TALENTS TO BE REFINED

I can evaluate the value of creative contributions objectively.

While maintaining my integrity, I assume responsibility in complicated situations.

10.3 MY KEY FOR GROWTH AND WEALTH

I defend my individual expression even if resistance is encountered.

My good intuition helps me to be materially successful.

10.4 WHAT DEMANDS MY DISCIPLINE

I avoid hasty actions and maintain a calm overview.

I have the persistence to retain my rhythm and habits.

10.5 WHAT MAKES ME UNIQUE

I devote myself to detail-work with discipline and patience until the results are apparent.

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

10.6 POTENTIAL TO DISCOVER

Even in unexpected situations or shocks I can discover new opportunities.

In danger or shock I can adapt instinctively and courageously.

10.7 MY DEVELOPMENT HORIZON

I have a gift for managing resources intelligently and strategically.

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