

THE FIVE
BEHAVIORS
OF A COHESIVE
TEAM®

From talented **INDIVIDUALS**
to extraordinary **TEAMS**

The Five Behaviors of a Cohesive Team® is a unique learning experience that prepares individuals for success in teams. *The New York Times* best-selling author Patrick Lencioni and the power of industry-leading workplace assessment tools come together in a breakthrough program proven to deliver business results.

► *Over 2.5 million copies sold*

WILEY

What does this program do?

The program helps teams understand how they score on the key components of The Five Behaviors model: **Trust**, **Conflict**, **Commitment**, **Accountability**, and **Results**. Individual team members will learn about their own personality style and the styles of their team members—based on the Everything DiSC® model—and how their style contributes to the team's overall success.

A productive, high-functioning team:

- ▶ Makes better, faster decisions
- ▶ Taps into the skills and opinions of all members
- ▶ Avoids wasting time and energy on politics, confusion and destructive conflict
- ▶ Avoids wasting time talking about the wrong issues and revisiting the same topics over and over again because of a lack of buy-in
- ▶ Creates a competitive advantage
- ▶ Is more fun to be on!

The single most untapped competitive advantage is teamwork.

To gain this advantage, teams must:

- ▶ **Trust** one another
- ▶ Engage in **Conflict** around ideas
- ▶ **Commit** to decisions
- ▶ Hold one another **Accountable**
- ▶ Focus on achieving collective **Results**

Powered by

EVERYTHING
A Wiley Brand

Individual Profiles provide a complete picture for the individual and the team.

The program includes:

- ▶ Assessment: 3 sets of questions, full adaptive version of Everything DiSC, team survey, and team culture questions
- ▶ Individual Profiles, Team Progress Reports, and one-on-one Comparison Reports
- ▶ Participant handouts, take-away cards and activities

Are you ready to get started? Contact me for more information:

Executive Mind & Co.

Executive Mind & Co Pty Limited
email@executivemind.com.au
www.executivemind.com.au