
Belbin Team Role
Report for

Jo Pink

Colourful Company PLC
Rainbow HR

© BELBIN 2012 www.belbin.com‘BELBIN®’ is a registered trademark of BELBIN UK.

Team Role Summary Descriptions

Team Role Contribution Allowable Weaknesses

Plant

Resource
Investigator

Co-ordinator

Shaper

Monitor
Evaluator

Teamworker

Implementer

Completer
Finisher

Specialist

Creative, imaginative, free-thinking.
Generates ideas and solves difficult

problems.

Ignores incidentals. Too
pre-occupied to

communicate effectively.

Outgoing, enthusiastic,
communicative. Explores

opportunities and develops contacts.

Over-optimistic. Loses
interest once initial

enthusiasm has passed.

Mature, confident, identifies talent.
Clarifies goals. Delegates effectively.

Can be seen as
manipulative. Offloads own

share of the work.

Challenging, dynamic, thrives on
pressure. Has the drive and courage

to overcome obstacles.

Prone to provocation.
Offends people's feelings.

Sober, strategic and discerning. Sees
all options and judges accurately.

Lacks drive and ability to
inspire others. Can be

overly critical.

Co-operative, perceptive and
diplomatic. Listens and averts

friction.

Indecisive in crunch
situations. Avoids

confrontation.

Practical, reliable, efficient. Turns
ideas into actions and organizes

work that needs to be done.

Somewhat inflexible. Slow
to respond to new

possibilities.

Painstaking, conscientious, anxious.
Searches out errors. Polishes and

perfects.

Inclined to worry unduly.
Reluctant to delegate.

Single-minded, self-starting,
dedicated. Provides knowledge and

skills in rare supply.

Contributes only on a
narrow front. Dwells on

technicalities.

Jo Pink

Team Role Overview

SPI completed on 23-Jan-2012
© BELBIN 2011 Page 3 Report printed on 27-Feb-2013

The bar graph in this report shows your Team Roles in order from highest to lowest, using all
available information. The other pages of your report will analyse your Team Role Overview in
more detail.

This report is based on your Self-Perception plus 6 Observer Assessments.

Percentile

Team Role

100

90

80

70

60

50

40

30

20

10

0

CO SH RI PL TW IMP CF ME SP

Key

CO Co-ordinator

SH Shaper

RI Resource Investigator

PL Plant

TW Teamworker

IMP Implementer

CF Completer Finisher

ME Monitor Evaluator

SP Specialist

The graph above shows your Team Roles in order of preference. Some people have an even
spread of Team Roles whilst others may have one or two very high and very low Team Roles. An
individual does not necessarily show all nine Team Role behaviours.

This graph is a combination of your views and those of your Observers. When we combine all the
information together, we take account of how closely your perception of yourself agrees with others'
views of you. Many factors are taken into account when deriving your final Team Role composition.

Jo Pink

Analysis of your Team Role Composition

SPI completed on 23-Jan-2012
© BELBIN 2011 Page 4 Report printed on 27-Feb-2013

This report provides an overview of Team Roles as seen by yourself and others, in order from
most prominent (column 1) to least (column 9). Your overall Team Role composition is not simply
an average of each individual line, but a weighted integration of your perceptions and your
Observers' views, which takes many factors into account.

This report is based on your Self-Perception plus 6 Observer Assessments.

1 2 3 4 5 6 7 8 9

Jo Pink's Self-Perception SH CO RI IMP PL TW CF ME SP

Observers:

Debs Orange CO SH RI PL IMP TW CF ME SP

Peter Green CO RI SH TW IMP PL CF ME SP

Victoria Yellow CO TW SH RI PL IMP ME CF SP

Stuart Brown CO RI SH PL TW CF ME SP IMP

Jill Purple CO ME RI CF SH IMP TW SP PL

David Blue PL CO SH RI TW CF IMP ME SP

Observers' Overall Views CO SH RI TW PL IMP ME CF SP

Your Overall Team Role Composition CO SH RI PL TW IMP CF ME SP

There is an excellent match between your own views and those of your observers. This is likely to
mean that you have declared your Team Role preferences clearly and that others understand your
preferences.

This comment looks at the consistency between the Observers' Overall Views and your
Self-Perception. It does not take into account the level of agreement between the Observers
themselves.

Jo Pink

Comparing Self and Observer Perceptions

SPI completed on 23-Jan-2012
© BELBIN 2011 Page 5 Report printed on 27-Feb-2013

The bar graph in this report shows how you perceive your Team Role contributions, in
comparison to your Observers' views. The table below the graph shows the percentile scores for
Self-Perception and Observers.

This report is based on your Self-Perception plus 6 Observer Assessments.

Percentile

100

90

80

70

60

50

40

30

20

10

0
SPI Obs

CO

SPI Obs

SH

SPI Obs

RI

SPI Obs

PL

SPI Obs

TW

SPI Obs

IMP

SPI Obs

CF

SPI Obs

ME

SPI Obs

SP

Team Role

Key Self-Perception (SPI) Observations (Obs)
(Percentile) (Percentile)

CO

SH

RI

PL

TW

IMP

CF

ME

SP

Co-ordinator 93 97

Shaper 95 78

Resource Investigator 85 74

Plant 49 36

Teamworker 25 40

Implementer 59 20

Completer Finisher 19 15

Monitor Evaluator 9 17

Specialist 9 2

Jo Pink

Your Team Role Preferences

SPI completed on 23-Jan-2012
© BELBIN 2011 Page 6 Report printed on 27-Feb-2013

This report shows your percentile scores for each Team Role, according to your Self-Perception
responses. Team Roles are divided by percentile score into Preferred, Manageable and Least
Preferred Roles.

This report is based upon your Self-Perception only.

Least Preferred Roles Manageable Roles Preferred Roles Team Roles

0 10 20 30 40 50 60 70 80 90 100

.

.

.

.

.

.

.

.

.

Plant

Resource
Investigator

Co-ordinator

Shaper

Monitor
Evaluator

Teamworker

Implementer

Completer
Finisher

Specialist

X

X

X

X

X

X

X

X

X

Dropped Points percentile: 6

Jo Pink

Team Role Feedback

SPI completed on 23-Jan-2012
© BELBIN 2011 Page 7 Report printed on 27-Feb-2013

This report offers guidance and advice on the best way to manage your behaviour at work and
make the most of your Team Role contributions. The applicability of the advice may vary
depending on the stage of your career and your current working situation.

This report is based on your Self-Perception plus 6 Observer Assessments.

You appear to have a firm grasp of objectives: an ability to drive both yourself and others,
and a readiness to maximise the resources of a team. What could make life complicated,
however, is that there are two competing working styles influencing your behavioural
approach, which can introduce an element of unpredictability. One is the calm, unflappable
style – tolerant and consultative, never losing sight of priorities and with a talent for
establishing a consensus. The other is the hard-driving decision-maker who challenges and
pushes others to achieve success. Each style can be very useful in the right circumstances.
However, since they are associated with different temperaments, they are difficult to combine
convincingly. If, however, you can alternate between relaxed and demanding moods,
between delegating readily and, at other times, regaining the reins and taking the lead, your
style could become very effective. The challenge lies in judging which approach is required
at any given time.

In terms of working relationships, you will work best for a manager who is creative but
requires organisation or for someone who is happy to allow you to exercise considerable
influence. However, there will inevitably be times when the exercise of your authority will be
inappropriate. This is where you will have to learn to contain yourself, especially if that
situation prevails over a lengthy period.

When managing others, it is important to be aware that some will not respond well to an
overly-dominant approach. Ensure that you allow others a sense of autonomy and
responsibility for their own work.

Your natural operating style is one of leading from the front. However, the prime challenge for
you is to exercise that propensity with discretion and without cramping the style and ambition
of others.

You appear to have the makings of someone who is prepared to help the team develop its
understanding of the world outside the organisation. Find occasions to go out and network
and then present your findings to the team with enthusiasm. When you encounter promising
original ideas within the team, volunteer yourself to find out more about how to exploit the
opportunities these ideas present.

On a final note, you need to take account of the role for which you are least suited. In your
case, your generalist rather than specialist tendencies may be problematic at times. If you
can work in harmony with someone who is self-starting and able to offer or gain in-depth
knowledge in a particular subject, your own performance is likely to improve.

Jo Pink

Maximizing your Potential

SPI completed on 23-Jan-2012
© BELBIN 2011 Page 8 Report printed on 27-Feb-2013

This report highlights your Team Role strengths and possible weaknesses, based on your views
and those of your Observers, if applicable. The section, 'Understanding your Contribution',
provides analysis of your responses to your Self-Perception to enable you to work more
effectively.

This report is based on your Self-Perception plus 6 Observer Assessments.

Strengths

You:

· maintain a broad focus while leaving the details to others.

· are likely to be a high-profile, dominant person, capable of making your voice heard.

· are able to give confidence and direction to others and to steer people towards common
objectives.

· are dynamic and entrepreneurial: a developer of new ventures.

Possible Weaknesses

You may:

· take a generalist approach and tend not get involved with specifics.

· depend on continuous stimulation and be inclined to lose interest quickly.

· have difficulties thinking through the potential implications of a given action or set of
circumstances.

Understanding your Contribution (based on your self-perception)

Looking at the results solely from your self-perception (not taking any observer views into
account), you have highlighted two possible contributions you can make. Below is some advice on
how to play to your strengths further in these areas:

To play your Shaper role to better effect, cultivate your image as someone who is ready
to speak out on important subjects and can handle controversial issues. If you can do
this in a positive manner, you could become a valuable spokesperson for the team.

To play your Co-ordinator role to better effect, take the lead role in bringing others to
agreement on important decisions. Aim for a balance between airing different views
and moving to a conclusion.

Jo Pink

Feedback and Development Suggestions

SPI completed on 23-Jan-2012
© BELBIN 2011 Page 9 Report printed on 27-Feb-2013

This report is ideal for handing to and discussing with your line manager. It will provide an insight
into your preferred way of working and the environment in which you thrive. Alternatively, this
report is also a useful aid for any manager or recruitment specialist who wants to find out more
about the individual in terms of their preferred working style and environment.

This report is based on your Self-Perception plus 6 Observer Assessments.

Key points

Jo Pink seems to be a generalist rather than an expert, so expect her to focus on the bigger picture.
Judge whether Jo has developed effective strategies for getting appropriate guidance when required
or whether she dismisses the need for knowledge and expertise.

Work Environment

Jo will be most comfortable in adopting a leading position where personal responsibility can be
exercised. She could do well in leading a team but should be steered away from a job where there
are ambiguities of seniority or leadership.

Others have observed that Jo might be best suited to:

· giving confidence to others

· work where it is important to speak out rather than to conform

· engaging with others in decision-making

On the other hand, Observers have indicated that she might be less suited to work where:

· there is an opportunity to influence others for her own advantage

· careful planning is required

Jo Pink

Observed Team Role Strengths and Weaknesses

SPI completed on 23-Jan-2012
© BELBIN 2011 Page 10 Report printed on 27-Feb-2013

The bar graph in this report shows your Observers' responses broken down into the strengths
and associated weaknesses for each Team Role. An associated weakness is termed allowable if
it operates alongside the observed strengths of the Team Role.

This report is based on 6 Observer Assessments.

Associated
Weaknesses

Strengths

PL

RI

CO

SH

ME

TW

IMP

CF

SP

Jo Pink

List of Observer Responses

SPI completed on 23-Jan-2012
© BELBIN 2011 Page 11 Report printed on 27-Feb-2013

When observers complete an Observer Assessment, they can tick or double-tick adjectives
which they think apply to you. This report shows the ticks received for each word, in descending
order. Words which denote your associated weaknesses are shown in italics.

This report is based on 6 Observer Assessments.

encouraging of others 11

outspoken 9

consultative 9

broad in outlook 7

conscious of priorities 7

confident and relaxed 7

caring 7

outgoing 6

challenging 5

helpful 5

practical 5

persuasive 5

competitive 5

seizes opportunities 4

inquisitive 4

original 3

creative 3

hard-driving 3

manipulative 3

perceptive 3

free-thinking 3

diplomatic 2

realistic 2

analytical 2

impulsive 2

reliable 2

pushy 2

corrects errors 2

uninvolved with specifics 2

impatient 2

inventive 1

imaginative 1

tough 1

enterprising 1

inconsistent 1

confrontational 1

persevering 1

self-reliant 1

logical 1

efficient 1

methodical 1

over-delegating 1

accurate 1

perfectionist 0

motivated by learning 0

shrewd 0

impartial 0

territorial 0

studious 0

sceptical 0

restricted in outlook 0

over-talkative 0

over-sensitive 0

inflexible 0

frightened of failure 0

eccentric 0

absent-minded 0

meticulous 0

disciplined 0

resistant to change 0

reluctant to allocate work 0

oblivious 0

fussy 0

fearful of conflict 0

willing to adapt 0

dedicated to subject 0

unenthusiastic 0

unadventurous 0

procrastinating 0

engrossed in own area 0

keen to impart expertise 0

indecisive 0

Jo Pink

Suggested Work Styles

SPI completed on 23-Jan-2012
© BELBIN 2011 Page 12 Report printed on 27-Feb-2013

This report looks at the combination of your top Team Roles and suggests working styles that
may be suitable. Phrases are provided which summarise the relevant working styles.

This report is based on your Self-Perception plus 6 Observer Assessments.

Team Roles Work Style

1 2 3 4

Controlling

I like taking overall responsibility for
ensuring collective goals are met.

Facilitating

Networking and enabling people to
interact more effectively are what I do

best.

Piloting

I relish taking responsibility for
promoting new approaches.

Exploiting Opportunities

I like to be given responsibility for
grasping opportunities and driving

things forward.

Glossary of Terms

1 of 2

Self-Perception Inventory (SPI)
The Self‐Perception Inventory is the questionnaire an individual completes to ascertain his or
her Team Roles. The questionnaire consists of eight sections, with each section containing
ten items. The individual is asked to allocate ten marks per section to those statements which
best reflect his or her working styles.

Observer Assessment (OA)
The Observer Assessment is the questionnaire completed by people who know the Self‐
Perception candidate well. We recommend that observers are chosen from among those who
have worked with the individual closely and recently and within the same context (e g withinhave worked with the individual closely and recently and within the same context (e.g. within
the same team), since Team Role behaviours can change over time and in different situations,
offering advice on managing this.

Team Role Strength
These are the positive characteristics or behaviours associated with a particular Team Role.

Team Role Weakness
This is the flipside of a strength: negative behaviour which can be displayed as the result of a
particular Team Role contribution. If someone is playing a particular Team Role well and their
strengths outweigh their weaknesses in the role, it is called an “Allowable weakness”.
Weaknesses become “non‐allowable” if taken to extreme or if the associated Team RoleWeaknesses become non allowable if taken to extreme or if the associated Team Role
strength is not displayed.

Percentiles
A percentile is a way of measuring your position in relation to others (the rest of the
population). If a group of people take a test and receive scores, these can be distributed from
hi h t t l t d i di id l’ b j d d i l ti t th f th Ifhighest to lowest and an individual’s score can be judged in relation to the scores of others. If
a person’s score is in the 80th percentile, this indicates that 20% of people have scored more
highly for this measure.

Percentages
Percentages represent a proportion of the whole. If you take an aptitude test and score 70

© BELBIN® 2012 www.belbin.com‘BELBIN®’ is a registered trademark of BELBIN UK.

marks out of a possible 100, your score is 70%.

Glossary of Terms

2 of 2

Strong example of a Team Role
A strong example is someone who appears to play a particular Team Role to especially good
effect. To qualify as a strong example of a particular Team Role, someone needs to be in the
80th percentile for that Team Role according to their Self‐Perception. Once observer
assessments are added, their feedback is also taken into account to determine whether or
not someone qualifies as a strong example.

Points Dropped
Some items in the Self‐Perception Inventory pertain to claims about oneself rather than a
valid Team Role contribution If you have made more claims than 90% of the population yourvalid Team Role contribution. If you have made more claims than 90% of the population, your
Team Role feedback will take this into consideration.

© BELBIN® 2012 www.belbin.com‘BELBIN®’ is a registered trademark of BELBIN UK.

