

OhioHealth
BELIEVE IN WE™

**Leadership Development
Initiative (LDI) Curriculum**

Myers Briggs Type Indicator (MBTI): Decision-Making with Teams

Myers Briggs Type Indicator (MBTI): Decision-Making with Teams
In Moore SY, Cameron-Lewis RG, Ferris FD (eds). Leadership Development Initiative
Curriculum, 2014. © The Leadership Development Initiative.
ISBN: 978-0-9884318-0-5

Originally Presented by [Eileen Piersa](#)

Permission to reproduce this Leadership Development Initiative (LDI) Curriculum module is granted for non-commercial educational purposes only, provided that the above attribution statement, copyright and ISBN are displayed.

Commercial entities presenting not-for-profit educational programs based on the LDI Curriculum must not use the LDI materials with products, images or logos from the commercial entity.

Commercial entities presenting for-profit educational programs using any part of the LDI Curriculum, must only do so with written permission from Frank D. Ferris, Director, LDI, OhioHealth.

The Leadership Development Initiative gratefully acknowledges the support of:

- International Palliative Care Initiative, Open Society Foundations, New York, NY
- National Cancer Institute Center for Global Health, Bethesda, MD
- The Diana Princess of Wales Memorial Fund, London, United Kingdom
- National Hospice and Palliative Care Organization, Alexandria, VA
- Pettus Family Foundation

The content is solely the responsibility of the authors and editors, and does not necessarily represent the official views of any of the funders.

Acknowledgment and appreciation are extended to faculty and staff of the OhioHealth and the Institute for Palliative Medicine at San Diego Hospice (which housed the International Programs and the Leadership Development Initiative from 2009 to 2012). Special thanks to the Mentors, Consultants and the LDI Team who contributed so much to the LDI Curriculum.

Contact the LDI Team

E-mail: Frank.Ferris@OhioHealth.com

Frank D. Ferris, MD
The Leadership Development Initiative
Kobacker House
800 McConnell Dr
Columbus, OH, USA 43214-3463
Phone: +1 (614) 533-6299
Fax: +1 (614) 533-6200

Overview

The Myers-Briggs Type Indicator fosters understanding of self and others. Understanding your own unique preferences and those you work with, leads to improved relationships and effectiveness, important leadership behaviors and skills. The Indicator leads to the answers to the following questions:

- Where do you prefer to direct your energy?
- How do you prefer to process information?
- How do you prefer to make decisions?
- How do you prefer to organize your life?

Decision-making is the foundation of every leadership activity, so effective decision-making and problem solving can greatly improve an organization's goals. A good decision-making process starts with a purposeful, consecutive, strategic-thinking process.

Utilizing the MBTI II Report, and the 'Zig-Zag Process Model' exercise, participants are asked to think through their own preferences, and apply what they learned to their own Strategic Planning Team. Repetitions of the Z-Process with a different mindset (i.e., self, family, team, type-preferences, etc.) reveal significant differences in decision-making styles and speed of moving from one stage to the next.

Reflect on one's 'natural' decision style. Note 2 – 3 ways it may contribute to the effectiveness of a team, and how it might hinder the effectiveness of a team.

Objectives

After this presentation, participants will:

1. Describe personal MBTI profile and impact on teamwork.
2. Explore team decision-making process in context of MBTI.
3. Identify key components to optimize effective team dynamics.

Important Teaching Points

- Best decisions result if one moves in this patterned approach: Sensing, Intuition, Thinking, Feeling.
- Sensing people begin with concrete facts: "What do we know? How do we know it?" They are realistic: "What are the real costs? Will it work?" They are experiential: "Can you show me how it works?" They are also traditional: "Does anything really need changing?"
- Intuitives begin with an abstract: "What else could this mean?" They are imaginative and ask: "What else can I come up with?" They are conceptual: "What other interesting

ideas are there?" They are theoretical: "How is it all interconnected?" And they are original: "What is a new way to do this?"

- Thinkers are logical: "What are the pros and cons?" They are reasonable: "What are the logical consequences?" They question with expressions like: "What is wrong with this?" They are tough: "Why aren't we following through now?"
- Feeling team members are empathetic: "What do we like and dislike?" They are compassionate: "What impact will this have on people?" They are accommodating and wonder: "How can I make everyone happy?" They are accepting: "What is beneficial in this?" And they are tender: "What about the people who will be hurt?"
- Experts suggest that regardless of your natural preference, start with the facts, go to the possibilities, look at the logic and finally, consider the impact.
- Involve all four corners of the Z-Process Model before making decisions.
- Please refer to www.IPCRC.net for detailed audio/PowerPoint presentation.

Resources / References

1. Myers-Briggs Type Indicator. http://en.wikipedia.org/wiki/Myers-Briggs_Type_Indicator
2. Lawrence, Gordon D. (2004). The Zig-Zag Process for Problem Solving. Center for Applications of Psychological Type, Inc. <http://www.capt.org/products/examples/20023HO.pdf>
3. Covey, Stephen R. (2004). The 7 Habits of Highly Effective People (2nd ed.). New York, NY: Free Press.
4. Kouzes, J.M. & Posner, B.Z. (2008). The Leadership Challenge (4th ed.). San Francisco, CA: Jossey-Bass.