

FIRO-B[®] Interpretive Report for Organizations

Developed by Eugene R. Schnell and Allen L. Hammer

Report prepared for MORTEZA ANVARI August 5, 2015


FIRO-B® Interpretive Report for Organizations Copyright 1996, 2004, 2007 by CPP, Inc. All rights reserved. FIRO-B, the FIRO-B logo, the CPP logo, and Fundamental Interpersonal Relations Orientation-Behavior are trademarks or registered trademarks of CPP, Inc., in the United States and other countries.

INTRODUCTION

The purpose of this report is to show how your results from the FIRO-B[®] assessment can help you understand your behavior and the behavior of others in your organization. Information from the FIRO-B tool can help you maximize the impact of your actions, identify options for increasing your job satisfaction and productivity, and explore alternative ways to achieve your goals. This report provides an explanation of your results and then considers how your results can help you:

- Plan your career development
- Increase your job satisfaction
- Improve your effectiveness on teams
- Identify the strengths and weaknesses of your leadership style

As you read through this report, keep in mind that all instruments have limitations. The FIRO-B instrument is not a comprehensive personality test; it focuses on how you are oriented to interpersonal relations. Results should not be used to make a judgment about whether any behavior or any person is good or bad. The FIRO-B assessment is a measure of interpersonal needs, not a test of abilities, career interests, or success. Finally, you should avoid making a major decision based on the results of only one instrument.

The FIRO-B tool measures your interpersonal needs in three areas.

INCLUSION []

The need for Inclusion relates to forming new relations and associating with others; it determines the extent of contact and prominence that a person seeks. Descriptors include:

- belonging recognition
- involvement distinction
- participation

CONTROL [C]

The need for Control relates to decision making, influence, and persuasion between people; it determines the extent of power or dominance that a person seeks. Descriptors include:

responsibility

consistency

- power
- authority
- influence

AFFECTION [A]

The need for Affection relates to emotional ties and warm connections between people; it determines the extent of closeness that a person seeks. Descriptors include:

- personal ties
 support
- consensus
 openness
- sensitivity

For each of the three interpersonal needs—Inclusion, Control, and Affection—the FIRO-B instrument also provides a measure of how much each need is *expressed* or *wanted* by you.


EXPRESSED [e]

The extent to which you will initiate the behavior.

WANTED [w]

The extent to which you want or will accept that behavior from others.

YOUR FIRO-B[®] RESULTS


Factors That Can Influence Results

The following sections provide an interpretation of your FIRO-B results and show how they can be applied to help you understand your behavior in an organization. However, as you think about the meaning of your results, keep in mind that a number of extraneous factors may have affected how you responded to the FIRO-B items. Try to determine whether any of these may have influenced your results:

- Life events that lead to intense self-reflection or withdrawal from others (this will alter all of your results, but especially your need for Wanted Inclusion)
- Cultural differences affecting the expression of needs
- Misunderstanding the terms
- Consciously trying to avoid extreme responses (which usually results in a majority of results in the medium range)
- Pressure from your environment to express certain behaviors

INTERPRETATION OF YOUR FIRO-B® RESULTS

6	2	6	
0	4	5	

Your Individual Needs

Each of the six individual needs can be defined by statements about characteristic behaviors, as shown in the table below. Your results for the six individual needs are estimates of how much each of the interpersonal dimensions is characteristic of you.

Characteristic Behavior	Your Results	What Your Results Indicate
Expressed Inclusion [el] I make an effort to include others in my activities. I try to belong, to join social groups, and to be with others as much as possible.	LOW MED HIGH	Your result of 6 suggests that you will sometimes agree with these statements but may prefer to determine when and with whom you'll be having lots of contact at work.
Wanted Inclusion [w1] I want other people to include me in their activities and to invite me to belong. I enjoy it when others notice me.	LOW MED HIGH	Your result of 0 suggests that you will usually disagree with these statements and prefer to keep a low profile.
Expressed Control [eC] I try to exert control and influence over things. I enjoy organizing things and directing others.	LOW MED HIGH	Your result of 2 suggests that you will usually disagree with these statements and avoid providing too much structure and direction for others.
Wanted Control [wC] I feel most comfortable working in well-defined situations. I try to get clear expectations and instructions.	LOW MED HIGH	Your result of 4 suggests that you will sometimes agree with these statements, and you tolerate influence from others in select situations.
Expressed Affection [eA] I make an effort to get close to people. I am comfortable expressing personal feelings, and I try to be supportive of others.	LOW MED HIGH	Your result of 6 suggests that you will sometimes agree with these statements but only show your warm and supportive side to particular people and when the circumstances are appropriate.
Wanted Affection [wA] I want others to act warmly toward me. I enjoy it when people share their feelings with me and when they encourage my efforts.	LOW MED HIGH	Your result of 5 suggests that you will sometimes agree with these statements and have a chosen set of circumstances in which you are comfortable letting others get close to you and support you.


Your Overall Interpersonal Needs

The indicator of your Overall Interpersonal Needs is the total of all six individual needs (eI + wI + eC + wC + eA + wA). This result represents the overall strength of your interpersonal needs; it shows how much you believe that other people and human interaction can help you attain your goals and achieve personal satisfaction.

Your indicator of Overall Interpersonal Needs is 23, which falls in the medium-low range. This suggests that:

- Your involvement with others is sometimes a source of satisfaction, but it depends on the people and the context
- You work most effectively alone, or with others when the objectives are focused
- You probably enjoy work that involves concentration on data or ideas and occasional discussions with or presentations to others
- You probably consider yourself more introverted than extroverted


Your Total Expressed and Total Wanted Behaviors

Your result for Total Expressed Behavior (eI + eC + eA) indicates how often you take the initiative in approaching others to fulfill the three basic interpersonal needs. In general, it shows how comfortable you are being proactive.


Your result of 14 on Total Expressed is in the medium range, which suggests that you vary in the extent to which you initiate action or work proactively with others; it seems to depend on exactly who the other person or persons are and the context in which you work.

Your result for Total Wanted Behavior (wI + wC + wA) indicates how much you rely on others to get what you need. In general, it shows how comfortable you are being reactive or responsive.

Your result of 9 on Total Wanted is in the medium range, which suggests that you vary in the extent to which you are comfortable being reactive to and reliant on others; it seems to depend on exactly who the other person or persons are and the context in which you work.

Your results for Total Expressed and Total Wanted Behaviors are best interpreted in relation to each other, since they explain the general pattern of how you go about satisfying interpersonal needs.

Your Total Expressed Behavior score is higher than your Total Wanted Behavior score. Your Expressed behaviors may create the impression that you want more from others than you do; you may be more selective than you appear to be. You may find yourself wondering why others are expressing more inclusion, control, or affection toward you than you would like.


Your Total Needs

Your Total Need results reflect the overall strength of each need, or how much you seek to satisfy each of these needs in interpersonal situations.

The need with the highest score is the one you feel most comfortable pursuing. You will probably return again and again to situations that offer opportunities for you to satisfy this need. This need is also the one you are least willing to sacrifice. Your results show that your greatest Total Need is for Affection.

In a new situation you are likely to focus on finding people you can trust and establishing relationships with them, exchanging genuine reactions and opinions with others, establishing a meaningful role for yourself in the organization, and building loyalty. Once you have met some of your needs for Affection, you may then concentrate on satisfying or expressing your needs for Inclusion and Control.

The needs with the lowest scores are the ones you are most willing to give up; over time, you may drift away from situations that provide opportunities for you to fulfill these needs. Because Inclusion and Control are your lowest priorities, you won't be much concerned about getting many people involved in a project or searching for order and structure until your needs for Affection are satisfied.

PATTERNS


6		
0		

Your Patterns of Need Fulfillment for Inclusion

Your results on Expressed Inclusion (6) and Wanted Inclusion (0) suggest that the following pattern of behaviors may describe you.

- You get many invitations to attend meetings or discussions but often turn them down or don't show up.
- You pick and choose which company social events to attend.
- You have a select group of people that you enjoy working with.
- You are not bothered by rejection.
- You are exhausted by constant meetings.
- You believe it is important to maintain limited connections and networks.

However, because your result on Expressed Inclusion was in the medium range, your behavior will probably depend on the particular people or the situation. You may want to review the statements above and think about specific situations in which they are most accurate.


Your Patterns of Need Fulfillment for Control

Your results on Expressed Control (2) and Wanted Control (4) suggest the following pattern of behaviors.

- You would prefer not to make important decisions.
- You don't want to be closely supervised.
- You may be stubborn and rebellious if you feel that others are trying to control you.
- You think of yourself as self-sufficient.
- You may be hesitant to ask for help or acknowledge difficulties.
- You want to move at your own speed.
- You prefer to work on projects that are not politicized.

However, because your result on Wanted Control was in the medium range, your behavior will probably depend on the particular people or the situation. You may want to review the statements above and think about specific situations in which they are most accurate.


Your Patterns of Need Fulfillment for Affection

Your results on Expressed Affection (6) and Wanted Affection (5) suggest that you may characteristically display the following pattern of behaviors.

- You are friendly, open, and optimistic.
- You value trustworthiness.
- You may have difficulty turning others away or controlling interruptions at work.
- You prefer to motivate others by praise and support and are best motivated in the same way.
- You may enjoy resolving conflicts and negotiating.
- You may feel sad when group projects involving regular contact with colleagues end.

However, because your results on both Expressed Affection and Wanted Affection were in the medium range, your behavior will probably depend on the particular people or the situation. You may want to review the statements above and think about specific situations in which they are most accurate.

YOUR CAREER DEVELOPMENT

6	6	11	

Knowing your interpersonal needs can help you evaluate career opportunities, whether you are considering a new career or are seeking to improve your satisfaction with your current position. You can evaluate any opportunity by considering how well it matches your interpersonal needs.

Your Total Need for Inclusion (6) falls in the medium range; this suggests that you will be more satisfied with jobs in which:

- You have a regular team or people to work with, and contact with others is easy to regulate
- Recognition and status are afforded on a limited basis; only the best work and outstanding contributions to the organization are acknowledged
- You are not routinely required to become involved with decisions or issues that do not directly impact your work

Your Total Need for Control (6) falls in the medium range; this suggests that you will be more satisfied with jobs in which:

- New challenges and opportunities are provided with equal amounts of support and self-direction
- Your job responsibilities include some tasks that are all yours and others that are shared with colleagues
- Decisions are not final and there is room for changing course or making new agreements
- There are general guidelines for performance, but flexibility to deal with exceptions

Your Total Need for Affection (11) falls in the medium range; this suggests that you will be more satisfied with jobs in which:

- Employees recognize when they need to be businesslike and when they can just "let loose"
- There is tolerance for personal problems, but people usually leave such issues at home
- Daily work problems are usually kept to yourself, but everyone comes together when faced with a big challenge
- Constructive criticism is preferred over conflict and debate

6	2	6	
0	4	5	

IMPROVING YOUR TEAM EFFECTIVENESS

How effective you are as a member of a team or an organization is partly a function of how flexible you are. Your interpersonal needs may lead you to certain patterns of behavior that are currently limiting your potential effectiveness. Although it is necessary to find ways to express your needs, you may be able to increase your effectiveness if you do not engage in those patterns exclusively. The questions below may help you become more flexible.

Team Effectiveness and Inclusion

Your need for Expressed Inclusion (6) falls in the medium range. Ask yourself:

- Am I too cautious about recognizing others and drawing them in?
- Do I wait too long to see how others will behave before showing an interest in their contributions?
- Are there ways to allow others a chance to provide input or to offer them some updated information to encourage their cooperation and involvement?

Your need for Wanted Inclusion (0) is low. Ask yourself:

- Are there ways that I could enlarge my network?
- Do I meet with my team frequently enough to satisfy their needs?
- Are there ways that I could let others know that I welcome their input?

Team Effectiveness and Control

Your need for Expressed Control (2) is low. Ask yourself:

- Am I avoiding the risk of taking on this new task just because I am not familiar with it?
- Can I increase the reliability and consistency of my work?
- Can I structure activities so that team members can set priorities?

Your need for Wanted Control (4) falls in the medium range. Ask yourself:

- Am I too inflexible and intolerant of ambiguity?
- Do I need permission, or do I already have all the authority I need to proceed?
- Should I lessen my reliance on others?

Team Effectiveness and Affection

Your need for Expressed Affection (6) falls in the medium range. Ask yourself:

- Am I overly cautious about offering support and encouragement to others?
- Would it be helpful if a broader group of people at work had a better sense of me as a person and the challenges I am facing?
- Do others need more consistent appreciation and acknowledgment from me that their work is valued and important?

Your need for Wanted Affection (5) falls in the medium range. Ask yourself:

- Have I given mixed signals to others about my need for their encouragement and support?
- Would I be better off allowing others to share more of their personal concerns and issues with me?
- How can I assure others that I am open to their ideas and reactions?

LEADERSHIP

6	2	6	
0	4	5	

Because your highest Expressed need represents the social arena where you feel more comfortable taking action, this result predicts which "face" you show first to a group. This need will also probably shape the foundation of your leadership style.

Your results show that your highest Expressed needs are for both Inclusion and Affection. Although this indicates that you attempt to strike a balance between two different faces as a leader, you probably have a slight preference for one of them. Experience with others who have taken the FIRO-B assessment suggests that you will likely favor Expressed Affection. This suggests that you will strive to be a leader who:

- Focuses on developing human resources
- Strives to increase and maintain employee satisfaction
- Encourages and supports others
- Minimizes conflict
- Gains legitimacy through personal commitment and loyalty
- Enjoys being liked and warmly regarded by followers
- Wants to serve and nurture
- Reassures and makes others comfortable
- Invites feedback
- Reveres honest communication

Your lowest Expressed need is the area where you feel least comfortable taking action. Therefore, you are not as likely to use the leadership style associated with this need; when you do, you are less likely to make a good impression on subordinates. Your lowest Expressed need is for Control. You may, therefore, get complaints about lacking direction and not being firm. Your followers may also want more visible action from you.

