

HERRMANN EXAMPLE

HBDI®

HERRMANN BRAIN DOMINANCE INSTRUMENT®

HERRMANN EXAMPLE

Preference Code	1	2	2	1
Profile Scores	90	55	48	71
Under Pressure	77	66	55	66

HBDI[®]

DATA SUMMARY

Name
Occupation

HERRMANN EXAMPLE
BUSINESS MANAGER

Date
03/22/2019

	A QUADRANT UPPER LEFT	B QUADRANT LOWER LEFT	C QUADRANT LOWER RIGHT	D QUADRANT UPPER RIGHT
PROFILE SCORES	90	55	48	71
PREFERENCE CODE	1	2	2	1

UNDER PRESSURE

	77	66	55	66
--	-----------	-----------	-----------	-----------

KEY DESCRIPTORS

	analytical ◆	conservative	emotional	artistic
	critical	controlled	intuitive	holistic
	factual	detailed	musical	imaginative
◆ = MOST DESCRIPTIVE	logical	dominant	reader	intuitive
	mathematical	reader	spiritual	simultaneous
	quantitative	sequential	symbolic	spatial
	rational	speaker	talker	synthesizer

WORK ELEMENTS

	analytical 5	administrative 3	expressing 2	conceptual 5
	financial 4	implementation 4	interpersonal 2	creative 4
	problem solving 5	organization 3	teaching/training 4	innovating 3
	technical 1	planning 5	writing 3	integration 2

5 = WORK YOU DO BEST
1 = WORK YOU DO LEAST WELL

ADOLESCENT EDUCATION
EDUCATIONAL FOCUS
OCCUPATION
HOBBIES

	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]

INTROVERSION /
EXTROVERSION
ENERGY LEVEL

introvert				ambivert				extrovert
		◆						
day				both				night
								◆

HERRMANN EXAMPLE

March 22, 2019

This explanation page will describe each of the four quadrants in the descending order of your preferences and will point out your choices of Key Descriptors which represent a general overview of your mental preferences in day-to-day life, and the Work Elements you strongly relate to. The Work Elements reflect your mental preferences at work. Work preferences may align completely with general preferences, or they may stem from situations unique to one's working environment. This report will also review your forced choices from the Adjective Pairs section of the HBDI®. Your forced choices in this section will often represent how your thinking is impacted in "Under Pressure" situations.

Most Preferred:

The A Quadrant with a score of 90.

In this quadrant the Key Descriptors you selected were: logical, critical, rational, and analytical.

And you indicated that analytical is the one most descriptive of you.

Work Elements you strongly relate to in this quadrant were: analytical, problem solving, and financial aspects.

29% of your "Under Pressure" responses registered in the A Quadrant, compared to 34% of your overall Profile.

Next Preferred:

The D Quadrant with a score of 71.

In this quadrant the Key Descriptors you selected were: holistic and synthesizer.

Work Elements you strongly relate to in this quadrant were: conceptualizing and creative aspects.

25% of your "Under Pressure" responses registered in the D Quadrant, compared to 27% of your overall Profile.

Next Preferred:

The B Quadrant with a score of 55.

In this quadrant the one Key Descriptor you chose was: detailed.

Work Elements you strongly relate to in this quadrant were: planning and implementation.

25% of your "Under Pressure" responses registered in the B Quadrant, compared to 21% of your overall Profile.

And Finally:

The C Quadrant with a score of 48.

In this quadrant the one Key Descriptor you chose was: emotional.

The one Work Element you strongly relate to in this quadrant is: teaching/training.

21% of your "Under Pressure" responses registered in the C Quadrant, compared to 18% of your overall Profile.

Your preferred "flow" of thinking, from highest preference to lowest preference from your overall choice is:
A > D > B > C.

And your preferred "flow" of thinking when "under pressure" is somewhat different:
A > B > D > C.

This suggests that there may be some shifts in your thinking style when "under pressure", perhaps with a less-preferred quadrant becoming more dominant or a generally preferred one receding into the background.

HBDI® Profile HERRMANN EXAMPLE

1 2 2 1

HERRMANN EXAMPLE

TYPICAL STRENGTHS AT WORK BY QUADRANT

<ul style="list-style-type: none"> Forming theories Gathering facts, analyzing issues Measuring precisely Problem solving logically Financial and critical analysis Understanding technical elements Working with numbers, statistics, data and precision 	<ul style="list-style-type: none"> Seeing 'the big picture' Recognizing new possibilities Integrating ideas & concepts Challenging established policies Synthesizing unlike elements into a new whole Inventing solutions to problems Problem solving in intuitive ways
<ul style="list-style-type: none"> Finding overlooked flaws Approaching problems practically Maintain a standard of consistency Reading fine print in documents Organizing and keeping track of data Developing detailed plans/procedures Keeping financial records straight 	<ul style="list-style-type: none"> Recognizing interpersonal difficulties Anticipating how others will feel Picking up the non-verbal cues Engendering enthusiasm Persuading, conciliating Understanding emotional elements Sharing

HERRMANN EXAMPLE

A Does it use facts?
Is it quantified?
Does it show clear analysis?
Is it logical and to the point?

B Does it provide details?
Is it in sequential order?
Is it in an 'appropriate' format?
Is it neat?

C Does it acknowledge emotional issues?
Does it use experiences that relate to the audience?
Examples to illustrate point?
Is it helpful and user friendly?

D Is it visual and colorful?
Does it use metaphors?
Does it look at the future?
Is it conceptually sound or clear?
Does it look at the big picture or overview?

Use Whole Brain® Communication
COMMUNICATION WALK-AROUND

HERRMANN EXAMPLE