Influence Style Indicator LEVERAGE

Influence Style Indicator[™] is an assessment instrument designed to understand an individual's preferred style as they influence others. The assessment highlights an individual's dominant style in influencing: Do they rationalize their viewpoint, assert their opinions on others, negotiate with those that are being influenced, inspire others to agree with them or do they use bridging as a strategy? "The ISI provides a language through which you can describe the influence styles people naturally use. I have used it independently in stand alone programs on influencing as well as in longer leadership programs in conjunction with other profiling instruments. It allows people to understand themselves much better, helping them to flex their styles and enhance their leadership effectiveness."

> Ling Yuin Fong Open Dimensions Singapore

The Assessment Tool

The self-rating assessment tool uses 40 items to establish a raw score on five influence styles. Scores for each influence style fall on a scale from 1 - 16. The instrument addresses one's dominant, preferred, secondary and underutilized styles. The online assessment provides individuals with a personalized feedback report booklet based on their unique influencing preferences. This personalized report addresses individual strengths and challenges, explains how to address underutilized styles and provides tips for using influencing effectively.

The Two Orientations

With Advocating

- Individuals put forward ideas and offer logical, rational reasons to convince others of their point of view
- Individuals insist that their ideas are heard and considered even when others disagree

With Uniting

- Individuals advocate for their position by encouraging others with a sense of shared mission and exciting possibilities
- Individuals attempt to influence outcomes by connecting with others through listening, understanding and building coalitions

The Five Styles

- Rationalizing Using logic and reasoning to present your ideas
- ► Asserting Stating preferences clearly and applying pressure
- ► **Negotiating** Compromising and making concessions to find common ground
- Inspiring Influencing others through shared purposes and broader possibilities
- Bridging Engaging and connecting with others

Materials

Online Version

- Assessment poses 40 items for determining influencing styles
- ► Takes 10 to 15 minutes to complete
- Report includes customized circular graph representing an individual's most dominant influencing styles
- ▶ Report depicts a strength of preference chart as well as tips for how to best use and develop all influencing styles

Hard Copy Version

- ► Can be administered and self-scored in the classroom
- Includes a tri-color marker
- Allows for last minute program attendees and quick turnaround time
- Includes interpretive tips with insights on ways to develop underutilized influencing styles

Certification Provides:

- ▶ Downloadable Facilitator Guide
- Downloadable PowerPoints
- ▶ eLearning module
- ► One hour coaching call with Master Trainer
- ► Access to the MHS Talent Assessment Portal

Influence Style Indicators™ works well with:

Change Style Indicator® The Acquisition®

INFLUENCE STYLE INDICATOR PRICING		TOKEN=\$1.00
ONLINE		
ISIO01	Influence Style Indicator Individual Report	22 Tokens
ISI002	Influence Style Indicator Group Report	125 Tokens
HANDSCORED		
ISIO03	Influence Style Indicator Handscore Booklet (10/pkg)	\$220.00
		B-level

ISA. P.O. Box 950 North Tonawanda, NY 14120-0950, Tel 1.800.4 AN 3770 Victoria Park Ave., Toronto, ON, M2H 3M6, Tel 1.800.2 Volution, mbs.com/isi

1.800.456.3003 • Par 1.888.540.4484 1.800.268.6011 • Par 1.888.540.4484 growyourbusiness@mhs.com

