


CENTER FOR
APPLIED COGNITIVE STUDIES

A Customized Report for:
Sample Report

Date:
June 04, 2015

WorkPlace BIG FIVE PROFILE™ TRAIT REPORT

4.0

PIERCE J. HOWARD, PHD
JANE MITCHELL HOWARD, MBA

© 2009 CENTER FOR APPLIED COGNITIVE STUDIES. ALL RIGHTS RESERVED.

INFO@CENTACS.COM

T +1 704-331-0926 +1 800-244-5555

4701 HEDGEMORE DRIVE,

SUITE 210

CHARLOTTE, NC 28209-2200 USA


CENTER FOR
APPLIED COGNITIVE STUDIES

TABLE OF CONTENTS

WORKPLACE BIG FIVE PROFILE™ 4.0 SUPERTRAITS AND SUBTRAITS

The Five Supertraits	pg 1
N: NEED FOR STABILITY	pg 2
E: EXTRAVERSION	pg 3
O: ORIGINALITY	pg 4
A: ACCOMMODATION	pg 5
C: CONSOLIDATION	pg 6
The Composite Report (supertraits and subtraits)	pg 7

