

HOW WE USE
OUR FAVORITE
PERSONALITY
ASSESSMENT

BEST PRACTICES

- Lots of attendees, so everyone is MUTED.
- Use the QUESTION feature to ask and share anytime
- SHARE your experiences and examples
- Keep things CONFIDENTIAL

Agenda

- ✓ Start with proper design
- ✓ Intro to our favorite assessment
- ✓ 5 ways we use it

45 min

Start with proper design

Proper design

Three basic types of assessments:

- 1. Personality:** predictable patterns for how you experience the world, engage others, and express yourself.
- 2. Performance:** how you contribute best and/or how well you perform in a certain domain/role.
- 3. Interpersonal:** how you interact with other people.

Personality		Performance	Interpersonal
Myers-Briggs (MBTI)		StrengthsFinder	Thomas-Kilmann Conflict Mode Instrument (TKI)
Enneagram	Core Values Index	Leadership Practices Inventory (LPI-360)	FIRO-B
DiSC		High Performance Pattern	Prepare Enrich

The CVI overlaps with personality and performance assessments, indicating the ways you contribute best based on your deep, innate values.

The Core Values Index measures your unique recipe of personal energy.

There are 4 core values:

Power, Love, Wisdom, Knowledge

Each core value is expressed as a way of contributing:

Builder, Merchant, Innovator, Banker

The Core Values Index measures your unique recipe of personal energy.

You have a **distinct mixture** of the values, which means your personal energy is **distributed** across the four ways of contributing in a distinct way.

BUILDERS

Those who take action and get results
They have a core value of **power**

MERCHANTS

Those who envision new relationships for mutual good
They have a core value of **love**

BANKERS

Those who conserve resources so there's always enough
They have a core value of **knowledge**

INNOVATORS

Those who analyze problems and find solutions
They have a core value of **wisdom**

BUILDERS

Those who take action and get results
They have a core value of **power**

MERCHANTS

Those who envision new relationships for mutual good
They have a core value of **love**

BANKERS

Those who conserve resources so there's always enough
They have a core value of **knowledge**

INNOVATORS

Those who analyze problems and find solutions
They have a core value of **wisdom**

5 Uses of the CVI

Clients who want to improve performance

Knowing the types and amounts of energy available can help a client engage work more effectively and with greater satisfaction.

Clients looking for a career change of direction

Knowing what kinds of contribution are most energizing and satisfying can help a client narrow to career opportunities that are a great fit.

Teams that want to work better together

Knowing the core values of your teammates can help manage dynamics and increase overall performance.

A group of business professionals sitting on white chairs in a modern office setting. The image is semi-transparent, serving as a background for the text. The individuals are dressed in professional attire, including suits and blouses. Some are holding mobile devices or documents. The background is a light-colored brick wall.

Organizations looking to make a new hire or promotion

The CVI helps you identify which qualified candidates are most likely to thrive in a particular role.

In our own lives and work

The CVI helps us manage our energy and focus so we boost performance, engagement, and enjoyment of work.

Take the CVI (\$49.95)

www.coachapproachministries.org/assessment

We will also send a link in follow-up email.

The path to becoming a great coach:

- + **CAM 101** Intro to Coaching
- + **CAM 501** Foundations of Christian Coaching
- + **CAM 502** Establishing a Dynamic Coaching Relationship
- + **GMC** Group Mentor Coaching

32 hours of ICF-approved training AND 10+ Hours of mentor coaching. Total cost is \$2150.

New cohort starts August 6th (daytime)
and August 14th (Evening)

CAM 503 Coaching Change, Transition, and Transformation

Tuesday August 7th at 3PM Eastern Time

Remember: CAM Community of Coaches get a 15% discount on all training

QUESTIONS AND COMMENTS

CAM
coach approach ministries