

GeniusReport
simply younique

Felix Frey

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.

PERSUASIVE POWER

I can develop my strength with great persuasive power. I pursue my individual path and can hardly be dissuaded from doing so. As a consequence, I am selective and demanding in terms of my work and how I do it.

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.

AMBITIOUS COOPERATION

I am strongly motivated to be successful and satisfy my ambitions. I do not shy away from hard work and show great commitment. My ability to accept a subordinate role pays off in the form of hierarchical advancement.

INTUITIVE VITALITY

I can develop powerfully through the interplay of my intuitive awareness with my strong vitality. This vital strength gives me the opportunity to assert myself even in risky situations and to establish a sense of security among others.

SENSE OF AESTHETICS

I love aesthetic and beautiful things. Intuitively, I can perceive or shape the perfect form. Often, beauty lies in the simple, the pure, and the genuine. I enjoy esthetic surroundings and like to shape them myself. As nature shows us, esthetics is also a basic survival principle.

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 "ANALYSIS":
 resource-oriented, creating fundamentals, safeguarding, investigative,
 e.g. investigation, research, project planning, purchasing

4.2 MY COOPERATION PROFILE

I can unfold optimally when cooperating with others in communities. I like group processes and the mutual support in a familiar working environment. When cooperating, I attach special importance to mutual trust and appreciation.

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

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

5.2 THE BASIS FOR MY DECISIONS

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

5.3 HOW I MAKE DECISIONS

I can make decisions very spontaneously and intuitively and can, if new circumstances demand, revise them quickly according to the situation.

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 enjoy being competitive and know how to assert myself in competitive situations.

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

SATISFYING NEEDS

I am motivated by providing what is necessary in a solidary manner. I enjoy caring for others empathically and sense what they need. I want to make a contribution to the benefit of my fellow human beings so that they can thrive and satisfy their basic needs.

8.2 MY PERSPECTIVE ON THE WORLD

REALISTIC - IDENTIFYING WHAT IS FEASIBLE

My view of the world is based on pragmatic realism. I can accurately assess which opportunity, among many, has a chance of materializing. Coming from this point of view, I am able to see what is practically feasible on my road to success.

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

Through my behavior I can act as an authentic role model.

I accept what cannot be changed because fighting the storm would be in vain.

9.2 SUPPORT FOR MY AGENDA

If it is necessary to eliminate weaknesses I can show self-confident strength.

I can distinguish which relations and opinions encourage success.

9.3 MY MENTAL GIFTS

When my work is done, I can relax in solitude and enjoy success.

I willingly place my persuasive power at the service of the community.

9.4 WHAT I CAN ALWAYS RELY ON

When I start something new it is important to me to secure what I have already achieved.

I have the gift of making innovative and unusual findings in detail-work.

9.5 GIFTS TO DEVELOP IN THE COURSE OF MY LIFE

Wise discretion and loyalty help me satisfy my ambitions.

When necessary, I pave the way for truth by cooperating intelligently.

9.6 WHAT I COMMUNICATE KNOWINGLY AND UNKNOWINGLY

I wait patiently for the right moment to initiate a successful action.

I retire occasionally to allow depth to develop more distinctly.

10

MY DEVELOPMENT POTENTIAL (CONTINUATION)

10.1 MY RELATIONSHIP VALUES

I avoid failures by focusing on all aspects and details.

I have the talent to establish fanciful theories and to represent them credible.

10.2 TALENTS TO BE REFINED

I recognize when it is advisable to consult experts to achieve goals.

I enjoy working in the background, trusting that my dedication is appreciated.

10.3 MY KEY FOR GROWTH AND WEALTH

Wise discretion and loyalty help me satisfy my ambitions.

I reject conformity because I highly value individuality.

10.4 WHAT DEMANDS MY DISCIPLINE

I know that true progress must always consider the welfare of the whole.

I can convey values and principles to a community and thus assert my influence.

10.5 WHAT MAKES ME UNIQUE

I know how to restrain my power to the benefit of the community's stability.

I can dispel doubt with impressive intelligence and thus guarantee implementation.

10.6 POTENTIAL TO DISCOVER

When solving a problem I am focused and responsible.

I restrain my power until its exercise seems legitimate to me.

10.7 MY DEVELOPMENT HORIZON

Based on my intuitive judgment I recognize what can only be corrected step by step.

When opportunities arise I can take advantage of them with open-mindedness.

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

www.64keys.com

The GeniusReport® is an international registered trademark of 64keys Media GmbH.

This GeniusReport was devised with 64keys-Software.

All rights reserved - © 64keys Media GmbH