

Sustain High Performance with the Triscendance Trust Assessment for Leaders and Teams

Take the first step toward building high trust

Our hope is that you achieve levels of trust that are the hallmark of high-performing teams

Distrust is a huge drain on the energy, spirit and performance of people in organizations

It is time to do something about it

Time to reap the rewards of high levels of trust

Are you ready to build greater value for your customers through better execution, enhanced innovation and improved collaboration?

We will help you create a safe space to open team conversations, learn and use new tools to discuss issues of distrust, and facilitate an interactive workshop leading to powerful action

Our trust building process

Conduct Triscendance Trust Assessment for Leaders and Teams (TTALT) to assess current levels of trust

Introduce awareness of the Language and Behaviors of Trust to open the conversation

Discuss results and insights from the survey and identify places to focus on

Make commitment to practices and actions designed to enhance trust

The TTALT builds team readiness to address issues of distrust

Our work is built on a clear language and the behaviors of trust which have the power to help teams

unleash their full potential

You can't change what you can't see

The TTALT results report reveals to a team their current levels of trust in a way which naturally leads to a conversation about new behaviors

Example Distinctio	ns o	f Tru	ıst			
	Strongly Disagree -1	Disagree -2	In Between -3	Agree -4	Strongly Agree -5	Item Average
Distribution of Scores for Sincerity	Team Member					
The team leader puts the interests of the team ahead of his/her own	4	4	3	6	2	2.89
Team members keep team commitments with which they don't personally agree Team members raise issues of trust with one another	4	2	5	4	4	3.11
directly	3	2	4	6	4	3.32
	Strongly Disagree -1	Disagree -2	In Between -3	Agree -4	Strongly Agree -5	ltem Average
Distribution of Scores for Build	Team Member					
The team leader lets team members speak openly without negative consequences	3	2	5	3	6	3.37
ream members speak positively about each others strengths outside the team	1	5	4	6	3	3.26

Teams begin to practice building trust as they review and have conversations about the results of the TTALT survey

What our clients tell us

- "You have challenged and encouraged us to embrace the truth... and engage in activities beyond our comfort zone to achieve excellence"
- "I observe our leaders engaging with each other in ways not previously witnessed....The energy is palpable and contagious"
- "The survey provided a platform for individuals to take greater personal responsibility for improving both relationships and trust"

The Triscendance offer

We will help you:

- Understand how trust and distrust are affecting your teams and organization
- See and analyze your specific trust breakdowns
- Learn a new language to discuss trust and new practices to strengthen or restore it
- Develop new interpersonal capabilities and strengthen relationships
- Increase team productivity and enhance organizational well-being and reputation

To learn more about TTALT and our trust building services

Go to:

www.triscendance.com

Contact us at:

info@triscendance.com

Or contact me directly at:

bill@triscendance.com

804-306-3177

"getting to the heart of trust"