

DISC Plus

An In-Depth Evaluation of Behavioral Styles

Report For: **Sample Report**

Style: **IS/IsC**

Focus: **Work**

Date: **9/16/2015**

Your Company
LOGO
Appears Here

Table of Contents

Introduction to the DISCstyles Online Report	3
PART I Understanding DISC	
Behavioral Styles Overview	4
Pace and Priority of Each Style	5
A Deeper Look at the Four DISCstyles	6
Communicating with the DISCstyles.....	7
PART II Understanding Yourself	
General Characteristics.....	9
Your Style Overview.....	10
Word Sketch: Adapted Style	11
Word Sketch: Natural Style.....	12
Your Personalized eGraphs.....	13
Your Behavioral Pattern View	14
Communication Tips for Others	15
Your Motivations: Wants and Needs.....	16
What You Bring to the Organization.....	17
Your Behavior and Needs Under Stress.....	18
Potential Areas for Improvement.....	19
The 12 Integrated DISC Styles Relationships	20
Summary of Your Style	24
PART III UNDERSTANDING OTHERS AND ADAPTABILITY	
Introduction.....	25
What is Adaptability?	26
Recognizing Another Person's Behavioral Style	27
Communicating with Each Style	28
Tension Among the Styles	28
To Modify Directness and Openness.....	29
To Modify Pace and Priority	30
Adapting in Different Situations	31
Communicating Effectively Throughout the Selling Process	35
Communicating Effectively Throughout the Management/Leadership Process.....	38
Communicating Effectively Throughout the Service Process	41
Communicating Effectively Throughout the Coaching Process.....	43
Application Activities	46
Other Assessments	49
Disclaimer	50

Welcome to the DISCstyles™ Online Report

INTRODUCTION

DISC is a simple, practical, easy to remember and universally applicable model. It focuses on individual patterns of external, observable behaviors and measures the intensity of characteristics using scales of directness and openness for each of the four styles: **Dominance, Influence, Steadiness, and Conscientious.**

Using the DISC model, it is easy to identify and understand our own style, recognize and cognitively adapt to different styles, and develop a process to communicate more effectively with others.

HOW TO USE THIS REPORT

The DISC report is divided into 3 parts introducing the DISC model, helping you understand your own style, and identifying ways that you can apply your style strengths or modify your style weaknesses in order to meet the needs of others.

- **Part I** focuses on understanding each of the DISC styles and identifying characteristics, including the tendencies of each behavioral style
- **Part II** is about understanding yourself and will reveal information about the tendencies that make you unique
- **Part III** examines and explores adaptability and offers actionable recommendations for you and others who interact with you

With this personalized and comprehensive report, DISC gives you tools to help you become a better you - to develop and use more of your natural strengths while recognizing, improving upon, and modifying your limitations. Then, because we can easily see and hear these behaviors, we can quickly and accurately “read” other people and use our knowledge to enhance communication and grow our relationships.

Please Note: Any behavioral descriptions mentioned in this report are only **tendencies** for your style group and may or may not specifically apply to you personally.

Part I Understanding DISC

BEHAVIORAL STYLES

Historical and contemporary research reveals more than a dozen various models of our behavioral differences, but many share one common thread: the grouping of behavior into **four basic categories**.

The DISC styles are **Dominance, Influence, Steadiness, and Conscientious**. There is no “best” style. Each style has its unique strengths and opportunities for continuing improvement and growth.

The DISCstyles™ assessment examines external and easily observable behaviors and measures tendencies using scales of **directness** and **openness** that each style exhibits.

BEHAVIOR DESCRIPTORS OF EACH

DOMINANCE	INFLUENCE	STEADINESS	CONSCIENTIOUS
Decisive Competitive Daring Direct Innovative Persistent Adventurous Problem Solver Results Oriented	Charming Confident Convincing Enthusiastic Inspiring Optimistic Persuasive Sociable Trusting	Understanding Friendly Good Listener Patient Relaxed Sincere Stable Steady Team Player	Accurate Precise Analytical Compliant Courteous Diplomatic Precise Fact Finder Objective

DIRECTNESS AND OPENNESS OF EACH STYLE

STYLE	TENDENCIES
Dominance	Tends to be direct and guarded
Influence	Tends to be direct and open
Steadiness	Tends to be indirect and open
Conscientious	Tends to be indirect and guarded

PACE AND PRIORITY OF EACH STYLE

PACE AND PRIORITY represent two of the main sources of tension between the styles.

- D&C and I&S have different **PACES**: D and I are faster-paced, and S and C are slower-paced.
- D&I and S&C have different **PRIORITIES**: D and C are task-oriented, and I and S are people oriented.
- D&S and I&C have **BOTH PACE AND PRIORITY DIFFERENCES**.

A DEEPER LOOK AT THE FOUR DISCStyles™

Below is a chart to help you understand some of the deeper characteristics of each of the Four Basic DISC Styles to create a more comprehensive understanding of each style. It will also support your interaction with each style to be more effective.

	HIGH DOMINANT STYLE		HIGH INFLUENCING STYLE		HIGH STEADY STYLE		HIGH CONSCIENTIOUS STYLE
PACE	Fast/Decisive		Fast/Spontaneous		Slower/Relaxed		Slower/Systematic
PRIORITY	Goals		People		Relationships		Tasks
SEEKS	Productivity Control		Participation Applause		Acceptance		Accuracy Precision
STRENGTHS	Administration Leadership Pioneering		Persuading Motivating Entertaining		Listening Teamwork Follow-through		Planning Systemizing Orchestration
GROWTH AREAS	Impatient Insensitive to others Poor listener		Inattentive to detail Short attention span Low follow-through		Oversensitive Slows to begin action Lacks global perspective		Perfectionist Critical Unresponsive
FEARS	Being taken advantage of		Loss of social recognition		Sudden changes Instability		Personal criticism of their work efforts
IRRITATIONS	Inefficiency Indecision		Routines Complexity		Insensitivity Impatience		Disorganization Impropriety
UNDER STRESS MAY BECOME	Dictatorial Critical		Sarcastic Superficial		Submissive Indecisive		Withdrawn Headstrong
GAINS SECURITY THROUGH	Control Leadership		Playfulness Others' approval		Friendship Cooperation		Preparation Thoroughness
MEASURES PERSONAL WORTH BY	Impact or results Track records and products		Acknowledgments Applause Compliments		Compatibility with others Depth of contribution		Precision Accuracy Quality of results
WORKPLACE	Efficient Busy Structured		Interacting Busy Personal		Friendly Functional Personal		Formal Functional Structured
CONCERNED WITH	Being #1		Approval Appearances		Stability		Aggressive Approaches

COMMUNICATING WITH THE DISCStyles™

Communicating with the **DOMINANT** Style

D CHARACTERISTICS:	SO YOU SHOULD...
Concerned with being #1	Show them how to win, new opportunities
Think logically	Display reasoning
Want facts and highlights	Provide concise data
Strive for results	Agree on goal and boundaries, the support or get out of their way
Like personal choices	Allow them to “do their thing,” within limits
Like changes	Vary routine
Prefer to delegate	Look for opportunities to modify their workload focus
Want others to notice accomplishments	Compliment them on what they’ve done
Need to be in charge	Let them take the lead, when appropriate, but give them parameters
Tendency towards conflict	If necessary, argue with conviction on points of disagreement, backed up with facts; don’t argue on a “personality” basis

Communicating with the **INFLUENCING** Style

I CHARACTERISTICS:	SO YOU SHOULD...
Concerned with approval and appearances	Show them that you admire and like them
Seek enthusiastic people and situations	Behave optimistically and provide upbeat setting
Think emotionally	Support their feelings when possible
Want to know the general expectations	Avoid involved details, focus on the “big picture”
Need involvement and people contact	Interact and participate with them
Like changes and innovations	Vary the routine; avoid requiring long-term repetition by them
Want others to notice THEM	Compliment them personally and often
Often need help getting organized	Do it together
Look for action and stimulation	Keep up a fast, lively, pace
Surround themselves with optimism	Support their ideas and don’t poke holes in their dreams; show them your positive side
Want feedback that they “look good”	Mention their accomplishments, progress and your other genuine appreciation

Communicating with the **STEADY** Style

S CHARACTERISTICS:	SO YOU SHOULD...
Concerned with stability	Show how your idea minimizes risk
Think logically	Show reasoning
Want documentation and facts	Provide data and proof
Like personal involvement	Demonstrate your interest in them
Need to know step-by-step sequence	Provide outline and/or one-two-three instructions as you personally "walk them through"
Want others to notice their patient perseverance	Compliment them for their steady follow-through
Avoid risks and changes	Give them personal assurances
Dislike conflict	Act non-aggressively, focus on common interest or needed support
Accommodate others	Allow them to provide service or support for others
Look for calmness and peace	Provide a relaxing, friendly atmosphere
Enjoy teamwork	Provide them with a cooperative group
Want sincere feedback that they're appreciated	Acknowledge their easygoing manner and helpful efforts, when appropriate

Communicating with the **CONSCIENTIOUS** Style

C CHARACTERISTICS:	SO YOU SHOULD...
Concerned with aggressive approaches	Approach them in an indirect, nonthreatening way
Think logically	Show your reasoning
Seek data	Give data to them in writing
Need to know the process	Provide explanations and rationale
Utilize caution	Allow them to think, inquire and check before they make decisions
Prefer to do things themselves	When delegating, let them check procedures, and other progress and performance before they make decisions
Want others to notice their accuracy	Compliment them on their thoroughness and correctness when appropriate
Gravitate toward quality control	Let them assess and be involved in the process when possible
Avoid conflict	Tactfully ask for clarification and assistance you may need
Need to be right	Allow them time to find the best or "correct" answer, within available limits
Like to contemplate	Tell them "why" and "how"

The first step to building stronger communication is awareness. By identifying how we are similar and different, we can make cognitive choices when interacting to create stronger, more engaged relationships.

Part II Understanding Yourself

General Characteristics

The narration below serves as a general overview of your behavioral tendencies. It sets the stage for the report which follows, and provides a framework for understanding and reflecting on your results. We've occasionally provided some coaching ideas so that you can leverage your strengths whenever possible to maximize your personal success.

With regard to decision making, you tend to listen carefully to alternatives before making a judgment. The decisions you tend to make are not knee-jerk or crisis reactions, but rather thoughtful deliberations taken in a manner that considers the full scope of outcomes. This doesn't mean that all of your decisions are necessarily correct, just that they are informed.

Your response pattern to the instrument indicates that you have an empathetic listening style. As you know, this is a rare gift. Some listening skills can be taught, but the inherent, sincere listening that you demonstrate is something innate.

You score like those who are socially poised without being overly controlling. You have the ability to project confidence and poise that is perceived as sincere and genuine. Others are likely to notice this, allowing you to develop trust and credibility with them easily.

You show a rare ability to get along with a wide variety of people. This comes from both your sincere interest in people and from your inherent patience in working with others. You may be able to bring various individuals together who might not otherwise cooperate.

You score like those who prefer to establish long-term relationships, rather than brief, superficial ones. This perhaps comes from your preference toward stability in your livespace, and longer-term relationships may bring that stability. Friendships and acquaintanceships you have made in the past are important to you, even now.

Your responses indicate that you tend not to force your own ideas on others with edicts, but rather by offering carefully considered suggestions. This can be a key point of success in a variety of areas. It helps build both rapport and credibility with others and is a strength that you can affirm in a genuine way. The combination of your listening skills, people skills, and innate sincerity allow you to influence others and thus affect the results.

You tend to have a long fuse and seldom become visibly angry or agitated. You may harbor internal anger, but you tend not to vocalize it to those involved, instead perhaps "venting" to others not involved in the project. Overall, you tend not to seek direct confrontation about what is making you upset, which is a good thing as long as you don't let such conflicts boil to the surface.

Others may tend to seek you out for assistance or advice. This is because they perceive you as being sensitive to their needs, and because you provide a stable and consistent point of view for them. You may be seen as a coach or counselor that they can count on to listen to ideas and input. That's good, as long as it doesn't hamper your ability to complete your own tasks.

Style Overview

DISC describes you based on your observable behavior which can provide insights for others regarding your communication preferences and how you will likely interact with and respond to them.

Through this report you have an opportunity to discover (observe and evaluate) your behavioral responses in various environments. You can explore your reactions to a variety of situations and contexts, including the actions and reactions of others, to determine the most effective communication strategy or course of action.

Below are some key behavioral insights to keep in mind and share with others to strengthen your relationships.

- **Emotional characteristic:** Wants to be seen as warm and open by others.
- **Goals:** Building personal connections and positive feelings.
- **How others are valued:** Favorable recognition of others; finds the basic decency in them.
- **Influences group:** Through personal relationships and being open to others' ideas, problems and needs.
- **Value to the organization:** Will bring stability to group efforts with predictable actions and will possess good listening skills.
- **Cautions:** Can become too tolerant and may avoid needed direct confrontations.
- **Under Pressure:** Can become too accommodating, trusting and sharing too much with others.
- **Fears:** Having to pressure others or being seen or blamed as the source of pain or problems by others.

WORD SKETCH - Adapted Style

DISC is an observable “needs-motivated” instrument based on the idea that emotions and behaviors are neither “good” nor “bad.” Rather, behaviors reveal the needs that motivate that behavior. Therefore, once we can accurately observe one’s actions, it is easier to “read” and anticipate their likely motivators and needs. This allows us to predict what will and will not please them which makes for better relationships and a more harmonious and productive workplace! This chart shows your ADAPTED DISC Graph as a “Word Sketch.” Use it with examples to describe why you do what you do and what’s important to you when it comes to (D)ominance of Problems, (I)nfluence of other People, (S)teadiness of Pace, or (C)ompliance to Procedures and Rules. Share more about the specific needs (now maybe habits) that drive you in each area of FOCUS. Is your DISC point at levels 1 and 2? Then your emotions and needs are the opposite of those whose graph is at Levels 5 and 6 in that area.

	D	I	S	C
DISC Focus	Problems / Tasks	People	Pace (or Environment)	Procedures
Needs	Challenges to solve, Authority	Social relationships, Friendly environment	Systems, Teams, Stable environment	Rules to follow, Data to analyze
Observable	Decisive, risk-taker	Optimistic, trust others	Patience, stabilizer	Cautious, careful decisions
Fears	... being taken advantage of/lack of control	... being left out, loss of social approval	... sudden change/loss of stability and security	... being criticized/loss of accuracy and quality
6	argumentative daring demanding decisive domineering egocentric	emotional enthusiastic gregarious impulsive optimistic persuasive	calming loyal patient peaceful serene team person	accurate conservative exacting fact-finder precise systematic
5	adventurous risk-taker direct forceful	charming influential sociable trusting	consistent cooperative possessive relaxed	conscientious courteous focused high standards
4	assertive competitive determined self-reliant	confident friendly generous poised	composed deliberate stable steady	analytical neat sensitive tactful
3	calculated risk moderate questioning unassuming	controlled discriminating rational reflective	alert eager flexible mobile	own person self-assured opinionated persistent
2	mild seeks consensus unobtrusive weighs pro/con	contemplative factual logical retiring	discontented energetic fidgety impetuous	autonomous independent firm stubborn
1	agreeing cautious conservative contemplative modest restrained	introspective pessimistic quiet pensive reticent suspicious	active change-oriented fault-finding impatient restless spontaneous	arbitrary defiant fearless obstinate rebellious sarcastic

WORD SKETCH - Natural Style

DISC is an observable “needs-motivated” instrument based on the idea that emotions and behaviors are neither “good” nor “bad.” Rather, behaviors reveal the needs that motivate our behavior. Therefore, once we can accurately observe one’s actions, it’s easier to “read” and anticipate their likely motivators and needs. This allows us to predict what will and will not please them, which makes for better relationships and a more harmonious and productive workplace! This chart shows your NATURAL DISC Graph as a “Word Sketch.” Use it with examples to describe why you do what you do and what’s important to you when it comes to (D)ominance of Problems, (I)nfluence of other People, (S)teadiness of Pace, or (C)ompliance to Procedures and Rules. Share more about the specific needs (now maybe habits) that drive you in each area of FOCUS. Is your DISC point at levels 1 and 2? Then your emotions and needs are the opposite of those whose graph is at Levels 5 and 6 in that area.

	D	I	S	C
DISC Focus	Problems / Tasks	People	Pace (or Environment)	Procedures
Needs	Challenges to solve, Authority	Social relationships, Friendly environment	Systems, Teams, Stable environment	Rules to follow, Data to analyze
Observable	Decisive, risk-taker	Optimistic, trust others	Patience, stabilizer	Cautious, careful decisions
Fears	... being taken advantage of/lack of control	... being left out, loss of social approval	... sudden change/loss of stability and security	... being criticized/loss of accuracy and quality
6	argumentative daring demanding decisive domineering egocentric	emotional enthusiastic gregarious impulsive optimistic persuasive	calming loyal patient peaceful serene team person	accurate conservative exacting fact-finder precise systematic
5	adventurous risk-taker direct forceful	charming influential sociable trusting	consistent cooperative possessive relaxed	conscientious courteous focused high standards
4	assertive competitive determined self-reliant	confident friendly generous poised	composed deliberate stable steady	analytical neat sensitive tactful
3	calculated risk moderate questioning unassuming	controlled discriminating rational reflective	alert eager flexible mobile	own person self-assured opinionated persistent
2	mild seeks consensus unobtrusive weighs pro/con	contemplative factual logical retiring	discontented energetic fidgety impetuous	autonomous independent firm stubborn
1	agreeing cautious conservative contemplative modest restrained	introspective pessimistic quiet pensive reticent suspicious	active change-oriented fault-finding impatient restless spontaneous	arbitrary defiant fearless obstinate rebellious sarcastic

DISCstyles eGraphs for Sample Report

Your Adapted Style indicates you tend to use the behavioral traits of the IS style(s) in your selected Work focus. Your Natural Style indicates that you naturally tend to use the behavioral traits of the Isc style(s).

Your Adapted Style is your graph displayed on the left. It is **your perception of the behavioral tendencies you think you should use in your selected focus** (work, social or family). This graph may change when you change roles or situations. The graph on the right is your Natural Style **and indicates the intensity of your instinctive behaviors and motivators**. It is often a better indicator of the “real you” and your “knee jerk”, instinctive behaviors. This is how you act when you feel comfortable in your home environment and are not attempting to impress. It is also what shows up in stressful situations. This graph tends to be fairly consistent, even in different environments.

If the bars are similar, it means that you tend to use your same natural behaviors in either environment. If your Adapted Style is different from your Natural Style, this may cause stress if over a long period of time. You are then using behaviors that are not as comfortable or natural for you.

The four-digit numbers (under the graphs) represent your segment numbers in DISC order and dictate the adjectives highlighted on the Word Sketch pages.

The higher or lower each D, I, S, C point is on your graph, the greater or lesser your behavior impacts your results at work and with others around you. Once aware, you can adapt your style to be more effective. Can you change? Of course! You do it every day depending on your situations. However, permanent behavioral change comes only with awareness and practice.

Behavioral Pattern View

The BPV has eight behavioral zones. Each zone identifies a different combination of behavioral traits. The peripheral descriptors describe how others typically see individuals with your style. Plots on the outer edges of the diamond identify that one factor (DISC) of your style will dominate the other three. As you move towards the center of the diamond, two and eventually three traits combine to moderate the intensity of your style descriptors within a specific behavioral zone.

THE SCORING LEGEND

D = Dominance: How you deal with Problems and Challenges

I = Influence: How you deal with People and Contacts

S = Steadiness: How you deal with Pace and Consistency

C = Conscientious/Compliance/Structure: How you deal with Procedure and Constraints

Communication Tips for Others

The following suggestions can help others who interact with you understand and be aware of your communication preferences. To use this information effectively, share it with others and also discuss their preferences.

Check the two most important ideas when others communicate with you (dos & don'ts) and transfer them to the Summary of Your Style page.

When Communicating with Sample, *DO*:

- Show sincere interest in him as a person.
- Put the details in writing, but don't plan on discussing them too much.
- Be certain to conclude the communication with some modes of action and specific next steps for all involved.
- Break the ice with a brief personal comment.
- Plan to talk about things that support his dreams and goals.
- Ask for his input regarding people and specific assignments.
- Join in with some name-dropping and talk positively about people and their goals.

When Communicating with Sample, *DON'T*:

- Be vague or ambiguous.
- Be overly task-oriented.
- Leave the idea or plan without backup support.
- Be impersonal or judgmental.
- Leave decisions hanging in the air. Be certain all decision points have reached closure and result in plans for action.
- Offer assurances and guarantees you can't fulfill.
- Let the discussion with him get caught in dreams too much, otherwise you'll lose time.

Your Motivators: Wants and Needs

Motivation is the enthusiasm or willingness to do something. Everybody is motivated; however, all people are motivated for their own reasons, not somebody else's. Simply, people are motivated by what they want.

Our behaviors are also driven by our needs. Each style has different needs. If one person is stressed, they may need quiet time alone; another may need social time around a lot of people. Each has different ways to meet their needs. The more fully our needs are met, the easier it is to perform at an optimal level.

Choose the two most important wants and the two most important needs and transfer them to the Summary of Your Style page.

You Tend to Be Motivated By:

- Flexibility to circulate and talk with a variety of people.
- Acceptance as a positive and supportive member of the organization and team.
- Identification with the organization, team, and others with whom a spirit of work responsibility has been established.
- A work culture that is supportive of family activities and commitments.
- Evidence that a new process has been successful in similar applications.
- Projects and assignments that provide interpersonal contact, and an opportunity to help both internal and external stakeholders.
- A supervisor, manager, or board who practices a democratic leadership process.

People With Patterns Like You Tend to Need:

- Detailed delegation of responsibilities, to reduce ambiguity and confusion.
- More direction toward work tasks, and less focus on chatting and socializing.
- A sense of belonging to the team or organization as a whole.
- Increased urgency in decision making.
- To learn to say "no" more often in order to avoid spreading yourself too thin.
- To be kept in the information loop regarding projects and initiatives within the organization.
- Encouragement to keep the positive spirit and optimism when the pressure is on.

What You Bring to the Organization

This page provides useful insights for a job or as you work together on a team or family project. These are the talents and tendencies you bring. When used in environments that you are most effective in, you are likely to be self-motivated to accomplish great things. It is possible that you may not always be in an environment that allows you to be your best. We recommend you speak with your leader to see what can be incorporated into your current environment to help maintain your motivation. Check the two most important strengths, the two most important work style tendencies and the two most important environmental factors and transfer them to the Summary of Your Style page.

Your Strengths:

- You are able to build positive relationships with internal and external stakeholders.
- You are very people-oriented and, as a result, are able to talk with new people very easily in small groups or in large audiences.
- You are able to reach goals by working with and supporting the efforts of others on the team.
- Your excellent listening style stands as a model for others to observe and follow.
- You work hard to achieve the team's goals and objectives.
- You bring a high "sincerity factor" to the team climate.
- Your strong optimism helps motivate the team toward their goals.

Your Work Style Tendencies:

- You are optimistic and motivated to be an excellent team player, able to defer your ego when working with others who may prefer having more control of the situation.
- You tend to be an excellent "teacher" to peers on the team, at all levels of the organization.
- You meet new people easily and prefer networking with others rather than working in solitary conditions.
- You are perceived by others on the team as a good listener.
- You show a high degree of persistence in working on projects, especially over the long haul.
- Your empathetic nature and sensitivity toward people may lead others to seek you out as a coach or counselor, or ask to assist them with a personal or team problem.
- You tend not to force your own ideas on others with edicts, but rather by offering considered suggestions.

You Tend to Be Most Effective In Environments That Provide:

- A participatory manager or board with whom a democratic relationship has been established.
- Specialized assignments that also involve working and communicating with a variety of people.
- A job culture where there is little hostility, confrontation, anger, or pressure.
- A work culture that allows for your natural interest in helping others learn and grow professionally.
- A favorable working climate containing positive attitudes and optimistic spirit.
- A work culture that takes pride in the systems, processes, and people working behind the scenes.
- Support and appreciation of your individual efforts.

The I Style

Behavior and Needs Under Stress

Stress is unavoidable. The way we behave under stress can create a perception that is not what we intend which can influence our effectiveness and our interaction with others. We may need additional support during periods of stress. By knowing "how we show up" and what support could be helpful, and preparing ourselves for how we behave in conflict as well as identifying strategies to reduce conflict, we can be much more successful in stressful circumstances.

Under Stress You May Appear:

- Superficial
- Inconsistent
- Unrealistic
- Wasteful of time
- Impulsive

Under Stress You Need:

- A quick pace for stimulation and excitement
- Action and interaction
- Prestige

Your Typical Behaviors in Conflict:

- If a conflict persists or your anger increases, you are likely to lash out with a strong verbal attack on the other person. This may have a startling effect on others since it is so unlike your normal behavior.
- You are quite uncomfortable with conflict, aggression and anger. You do whatever you can do to avoid them. If possible, you may physically avoid an environment filled with conflict or anger. If that is not possible, you will probably seek to use your natural humor and story-telling ability to reduce the level of tension. If neither approach works, you may attempt to ignore the conflict. Given your strong focus on relationships, however, this tactic is rarely successful.
- Your anger is generally a response to a personal attack or, possibly, the failure of someone to support you when you were really counting on that person's support. Of course you may interpret a comment intended to refer to a task-related problem as a personal attack, especially if it concerns your contribution to the problem.

Strategies to Reduce Conflict and Increase Harmony:

- Recognize that you can never resolve a conflict by avoiding it. Risk damaging a relationship or losing someone's approval by stating your feelings and clarifying your expectations. Be sure, of course, to listen attentively to the responses of others.
- Be sure to fulfill all of your commitments. If you will be unable to keep a commitment or meet a deadline, inform the people involved as soon as possible. Do not assume that others will automatically step in to cover for you.
- Take time to clarify the commitments and expectations of others. Do not make any assumptions about what others will do. Always get a specific commitment.

Potential Areas for Improvement

Everyone has struggles, limitations, or weaknesses. Oftentimes, it's simply an overextension of our strengths which may become a weakness. For example, a High D's directness may be a strength in certain environments, but when overextended they may tend to become bossy.

As you consider ways to continue to improve to be a better communicator, we recommend you focus on no more than two at a time, practice and strengthen them, and then choose another area to focus on and improve.

Check the two most important areas you are committed to improve upon and transfer them to the Summary of Your Style page.

Potential Areas for Improvement:

- You may have difficulty with quick decision making because of your need to consider the "people side" of all issues.
- You may tend to take constructive criticism personally, possibly losing focus as to how it relates to the task.
- You may need some coaching in time management; for instance, in setting more ambitious deadlines.
- You may be rather indirect in providing instructions, because you don't want to impose your will on others.
- You may be a bit of a grudge-holder toward those who offer criticism.
- You may show less emphasis on productivity and more emphasis on the "people side" of a project.
- You may hesitate to correct or discipline those who report to you, for fear of offending someone.

The 12 Integrated DISC Style Relationships

For a more complete understanding of a person's overall behavior style, you can view how each of the primary (4) four DISC factors interact to produce (12) twelve integrated behaviors, or how your individual D style is influenced by your I, S and C styles. The ability to identify and measure the interaction of the (12) twelve factors represents a dramatic improvement in the use and application of DISC to better understand human behavior. These behaviors define how we deliver our thinking into the world.

Each of the (12) twelve factors has been assigned specific descriptors to help you naturally associate the factor to a specific behavior.

Each person will display some of these factors more strongly than the others. The (5) five intensity levels range from Low (absent in most situations) through High (clearly displayed in most situations). Intensity is a measurement of the relative contribution of a specific factor to a person's observable natural behaviors that are most often displayed in most situations. We can measure the strength of a factor in a person's overall behavioral style by viewing the intensity score.

- The **length of the black bar** shows the relative influence of the DISC factors in someone's overall observable behavioral style. These are presented in order from highest to lowest influence and are specific to you.
- The **blue box** identifies 68% of all scores in the general population for each integrated behavior. One standard deviation (34%) below the median score (vertical link) and one standard deviation (34%) above the median score (vertical link). Unlike an AVERAGE, the median score will not always be shown with equal space on both sides.

The 12 Integrated DISC Style Relationships Graphs

This list of (12) twelve Integrated DISC relationships reveals how the (4) four Primary DISC behaviors combine and work together to create the socialized behaviors others see and experience. These are presented in order from highest to lowest influence and are specific to you.

Intensity Scoring Legend – DISC Style intensity is a measure of how you will likely display the specific behavior when interacting and communicating with others in most situations.

- **Low Intensity** - Low Intensity scores indicate the ABSENCE of this behavior in MOST situations.
- **Low Moderate** - Low Moderate Intensity scores are only SOMETIMES observable in SOME situations.
- **Moderate Intensity** - Moderate Intensity score is flexible and may or may not become observable based upon the requirements of the specific situation.
- **High Moderate** - High Moderate Intensity scores are frequently observable in many situations.
- **High Intensity** - High Intensity scores will be clearly observable, displayed more often and seen in most situations.

1. The Sociable Behavior (I/D) [High Moderate Intensity]

"How this individual's need for social interaction is impacted by their assertiveness and desire for immediate results." The Sociable behavior measures HOW the strength of this individual's preference for cordial social interaction and people connection is influenced by their need for immediate results. Higher intensity scores reflect an emphasis on seeking, building and sustaining personal relationships while Lower intensity scores reflect a much stronger competitive "result now" focus with less effort on accommodation and building relationships.

2. The Self-Assured Behavior (I/C) [Moderate Intensity]

"How this individual's people oriented extroversion is impacted by their need for accuracy and structure." The Self-Assured behavior measures HOW the strength of this individual's extroversion and desire for personal connection with others is influenced by their need for structure, detail, and accurate evidence prior to taking action. Higher intensity scores can sometimes lead to overconfidence with a willingness to improvise and to take spontaneous actions vs. thorough planning while Lower intensity scores reflect a cautious and conscientious approach that seeks to take actions that are supported by reliable tactics, trusted data and past successes.

3. The Vitality Behavior (I/S) [Moderate Intensity]

"How this individual's people focused extroversion is impacted by their preferred pace and activity level." The Vitality behavior measures HOW the strength of this individual's desire for interpersonal connections is influenced by their degree of urgency, preferred pace and activity level. Higher intensity scores reflect a high energy, freewheeling, confident and engaging style that will likely embrace new ideas and concepts while Lower intensity scores reflect thoughtfulness and care when crafting both words and deeds as one moves steadily toward the identified goal and objective.

4. The Accommodation Behavior (S/D) [Moderate Intensity]

"How this individual's need to operate at a steady pace and innate degree of patience is impacted by their need for immediate results." The accommodation behavior measures HOW the strength of this individual's level of patience and activity level are influenced by the strength of their desire to lead, command and direct activities focused on immediate results and solutions. Higher intensity scores reflect a willingness to consider, accommodate and support alternative solutions and ideas while Lower

intensity scores reflect a propensity to make difficult decisions, remain firm in supporting and defending them sustained by a strong focus on achieving immediate results and accomplishing assigned goals.

5. The Rules vs. Results Behavior (C/D) [Moderate Intensity]

0.....10.....20.....30.....40.....50.....60.....70.....80.....90.....100

"How this individual's need for accuracy, precision and guidelines is impacted by their need for immediate results." The Rules vs. Results behavior measures HOW the strength of this individual's need to precisely follow established structural and procedural guidelines, standards and codes is influenced by their need for direct "results now" actions that target immediate accomplishments. Higher intensity scores identify a strong need to pursue objectives with guidance and reliance upon established structure, rules, organizational protocols and policies while Lower intensity scores suggest a more direct, immediate "result now" focus that will not likely be restrained by established protocols, procedures and policies.

6. The Persistence Behavior (S/C) [Moderate Intensity]

0.....10.....20.....30.....40.....50.....60.....70.....80.....90.....100

"How this individual's need for pace and patience is impacted by their need for accuracy, precision and planning." The Persistence behavior measures HOW the strength of this individual's patience, activity level and team support is influenced by their need for accuracy, precision and structure. Higher intensity scores reflect an emphasis on supporting planned group and team efforts while Lower intensity scores reflect a need to follow established policies and procedures even if it requires running counter to the team's direction that may be advocating alternative or even potentially risky actions.

7. The Precision Behavior (C/S) [Moderate Intensity]

0.....10.....20.....30.....40.....50.....60.....70.....80.....90.....100

"How this individual's need for accuracy, precision and planning is impacted by their desire for team support and accommodation." The Precision behavior measures HOW the strength of this individual's need for structure, accuracy, order and precision is influenced by their pace, patience and level of team accommodation. Higher intensity scores reflect a desire to operate in a "fail-safe" environment supported by accurate data and through preparation while Lower intensity scores suggest steady paced progress, strong support, consideration and accommodation for the team's overall direction.

8. The Individualistic Behavior (D/C) [Moderate Intensity]

0.....10.....20.....30.....40.....50.....60.....70.....80.....90.....100

"How this individual's "results now" assertiveness is impacted by their desire to be accurate, analytical and structured." The Individualistic behavior measures HOW the strength of this individual's direct, assertive and "results now focus" is influenced by their need to precisely follow established structural and procedural guidelines while pursuing objectives. Higher intensity scores will not likely be deterred by potential restraints or established policies especially if they are perceived to impede immediate results while Lower intensity scores will favor strong and precise compliance and adherence to established structure, rules, policy and procedures.

9. The Self-Determination Behavior (D/S) [Moderate Intensity]

0.....10.....20.....30.....40.....50.....60.....70.....80.....90.....100

"How this individual's degree of assertive "results now" focus is impacted by their level of patience." The Self-Determination behavior measures HOW the strength of this individual's direct, assertive and "results now" oriented behaviors are influenced by their degree of patience and preferred pace. Higher intensity scores identify a preference toward a more "now oriented pace" that is keyed toward taking actions that achieve immediate results and goals while Lower intensity scores identify a steadier, less urgent pace that embraces planning and careful consideration of consequences prior to taking action.

10. The People Interaction Behavior (S/I) [Moderate Intensity]

0.....10.....20.....30.....40.....50.....60.....70.....80.....90.....100

"How this individual's need for a steady pace and exercise of patience is impacted by their desire to connect and engage in social interaction." The People Interaction behavior measures HOW the strength of this individual's degree of patience and preferred activity level are influenced by the strength of their extroversion and a desire to socially interact and accommodate others. Higher intensity scores will display a great deal of care and consideration when crafting the words and deeds that impact others while Lower intensity scores will reflect a freewheeling and confident belief that most if not all interactive social situations can be handled "on the fly."

11. The Team Support Behavior (C/I) [Moderate Intensity]

0.....10.....20.....30.....40.....50.....60.....70.....80.....90.....100

"How this individual's need for accuracy, precision and following procedure is impacted by their desire for social connection and interaction." The Team Support behavior measures HOW the strength of this individual's desire for accuracy, structure, rules and standards is influenced by the strength of their desire to interact, engage and accommodate other people. Higher intensity scores display reliance upon structure, logic, facts and established data, procedures and protocols while Lower intensity scores display a more cordially social, engaging and accommodating communication style with a less focus on established protocols.

12. The Directness Behavior (D/I) [Low Moderate Intensity]

0.....10.....20.....30.....40.....50.....60.....70.....80.....90.....100

"How this individual's dominance and 'results now focus' is impacted by their desire to interact, connect and relate to others." The Directness behavior measures HOW the strength of this individual's direct, assertive and results oriented communication style is influenced by their desire to build relationships and connect with others. Higher intensity scores identify a willingness to make and defend tough and even unpopular decisions while Lower intensity scores will identify an inclination to search for a more socially interactive, popular and accommodating solution.

Summary of Sample Report's Style

Communication is a two-way process. Encourage others to complete their own DISCstyles Online Assessment and then share the Summary Sheet with each other. By discussing preferences, needs and wants of the people you work with, socialize with and live with, you can enhance these relationships and turn what might have been a stressful relationship into a more effective one just by understanding and applying the DISCstyles information. Complete the worksheet below from the previous pages of this report.

COMMUNICATION DOS & DON'TS

1. _____
2. _____

YOUR MOTIVATIONS: WANTS

1. _____
2. _____

YOUR MOTIVATIONS: NEEDS

1. _____
2. _____

YOUR STRENGTHS

1. _____
2. _____

YOUR WORK STYLE TENDENCIES

1. _____
2. _____

EFFECTIVE ENVIRONMENTAL FACTORS

1. _____
2. _____

POTENTIAL AREAS FOR IMPROVEMENT

1. _____
2. _____

PART III UNDERSTANDING OTHERS AND ADAPTABILITY

Understanding your own behavioral style is just the first step to enhancing relationships. To really begin to use the power of behavioral styles, you also need to know how to apply the information to other people and in other situations. Good relationships can get better and challenging relationships may become good.

People want to be treated according to their behavioral style, not yours.

People generally make the mistake of assuming that others interact and think the same way they do, and many of us grew up believing in The Golden Rule: treating others the way you would like to be treated. Instead, we encourage another practical rule to live by - what Dr. Tony Alessandra calls **The Platinum Rule®: to treat others the way THEY want to be treated**. This practice requires strategic adjustment made on a case-by-case basis, and adjusting your own behavior to make people feel more at ease with you and the situation is known as **Adaptability**.

It is important to remember that adapting our styles is not always easy! It may take some time, feel very difficult, or seem especially foreign in certain situations. Give it time, practice, patience and diligence and you will see relationship benefits.

ADAPTABILITY

THE APPLICATION SECTION INCLUDES:

- What is Adaptability?
- How to Identify Another Person's Behavioral Style
- Communicating with Each Style
- How to Adapt to the Different Behavioral Styles
 - Modifying Directness/Indirectness
 - Modifying Openness/Guardedness
 - Modifying Pace & Priority
- Adapting in Different Situations
 - At Work
 - In Sales and Service
 - In Social Settings
 - In Learning Environments
- Application Activities

What is Adaptability?

Adaptability is based on two elements: **Flexibility and Aptitude**. **Flexibility** is your **Willingness** and **Aptitude** is your **Capability** to adjust your approach or strategy based on the particular needs of the situation or relationship at a particular time. It's something you must **cognitively choose to apply** to yourself (to your patterns, attitudes and habits), not expect from others.

*We practice adaptability each time we slow down for a **C** or **S** style; or when we move a bit faster for the **D** or **I** style. It also occurs when the **D** or **C** styles take the time to build the relationship with an **S** or **I** style, or when the **I** or **S** style focuses on facts or gets right to the point with **D** or **C** styles.*

Adaptability does not mean an “imitation” of the other person’s style. It does mean adjusting your openness, directness, pace, and priority in the direction of the other person’s preference, while maintaining your own identity. Adaptable people know how to negotiate relationships in a way that allows everyone to win.

Your adaptability level influences how others judge their relationship with you. Raising your adaptability will increase trust and credibility; if you lower your adaptability, trust and credibility will decrease. Being more adaptable enables you to interact more productively with difficult people and helps you to avoid or manage tense situations.

Important Considerations:

- Adaptability is important to **all** successful relationships.
- No one style is naturally more adaptable than another.
- Adaptability is a choice:
 - You can choose to be adaptable with one person, and not so with others.
 - You can choose to be quite adaptable with one person today and less adaptable with that same individual tomorrow.
- People often adopt a different style in their professional lives than they do in their social and personal lives.
 - We tend to be more adaptable at work and with people we know less.
 - We tend to be less adaptable at home and with people we know better.

Words of Advice:

Adaptability at its extreme could appear wishy-washy and two-faced. A person who maintains high adaptability in all situations may not be able to avoid stress and inefficiency. There is also the danger of developing tension from the stress of behaving in a “foreign” style. Usually, this is temporary and may be worth it if you gain rapport with others. At the other end of the continuum, no adaptability would cause others to view someone as rigid and uncompromising because they insist on behaving according to their own natural pace and priority.

Recognizing another person's Behavioral Style

Two Power Questions:

1. Are they **DIRECT** or **INDIRECT** in their communications?
(Directness is the 1st predictor of Style. Direct plots on the right, Indirect on the Left).
2. Are they **GUARDED** or **OPEN** in their communications?
(Openness is the 2nd predictor of Style. Open plots on the Bottom, Guarded on the Top).

When we integrate both the natural tendency to be either **DIRECT** or **INDIRECT** with the natural tendency to be either **GUARDED** or **OPEN**, it forms the foundation and the basis for plotting each of the four different behavioral styles:

D = Individuals who typically exhibit *direct & guarded behaviors* define the Dominant Style.

I = Individuals who exhibit *direct & open behaviors* define the Influence Style.

S = Individuals who exhibit *indirect & open behaviors* define the Steadiness Style.

C = Individuals who exhibit *indirect & guarded behaviors* define the Conscientious Style.

The behavioral intensity of directness or indirectness and being open or guarded is shown in the quadrant you plot. The plots towards the edge of the diamond reflect **MORE INTENSITY** and those plotting closer to the center reflect **MODERATE INTENSITY** of both characteristics.

Communicating with each Style

With D's	With I's	With S's	With C's
<ul style="list-style-type: none"> • Show them how to win • Display Reasoning • Provide concise data • Agree on goals and boundaries • Vary Routine • Compliment them on what they have done • Provide opportunities for them to lead, impact results 	<ul style="list-style-type: none"> • Show them that you admire and like them • Be Optimistic • Support their feelings and ideas • Avoid involved details • Focus on the Big Picture • Interact and Participate with them - do it together • Provide acknowledgements, accolades and compliments 	<ul style="list-style-type: none"> • Show how your idea minimizes risk • Demonstrate interest in them • Compliment them on follow through • Give personal assurances • Provide a relaxing, friendly, stable atmosphere • Act non-aggressively, focus on common interests • Provide opportunities for deep contribution and teamwork 	<ul style="list-style-type: none"> • Approach indirectly, non-threatening • Show your reasoning, logic, give data in writing • Allow them to think, inquire and check before they make decisions • Tell them "why" and "how" • Provide opportunities for precision, accuracy and planning for quality results

Tension Among the Styles

PACE <i>Direct, Fast-Paced</i> vs. <i>Indirect, Slower-Paced</i>	PRIORITY <i>Guarded, Task-Oriented</i> vs. <i>Open, People-Oriented</i>	PACE & PRIORITY <i>Direct, Fast-Paced, Guarded, Task-Oriented</i> vs. <i>Indirect, Slower-Paced, Open, People-Oriented</i>
 <p>High S + High I (Lower Left vs. Lower Right Quadrant).</p> <p>High C + High D (Upper Left vs. Upper Right Quadrant)</p>	 <p>High D + High I (Upper Right vs. Lower Right Quadrant)</p> <p>High C + High S (Upper Left vs. Lower Left Quadrant)</p>	 <p>High S + High D (Lower Left vs. Upper Right Quadrant)</p> <p>High C + High I (Upper Left vs. Lower Right Quadrant)</p>

To Modify Directness and Openness

DIRECT/INDIRECT

With D's DIRECT	With I's DIRECT	With S's INDIRECT	With C's INDIRECT
Maintain Directness	Maintain Directness	Decrease Directness	Decrease Directness
<ul style="list-style-type: none"> • Use a strong, confident voice • Use direct statements rather than roundabout questions • Face conflict openly, challenge and disagree when appropriate • Give undivided attention 	<ul style="list-style-type: none"> • Make decisions at a faster pace • Be upbeat, positive, warm • Initiate Conversations • Give Recommendations • Don't clash with the person, but face conflict openly 	<ul style="list-style-type: none"> • Make decisions more slowly • Avoid arguments and conflict • Share decision-making • Be pleasant and steady • Respond sensitively and sensibly 	<ul style="list-style-type: none"> • Do not interrupt • Seek and acknowledge their opinions • Refrain from criticizing, challenging or acting pushy – especially personally

GUARDED/OPEN

With D's GUARDED	With I's OPEN	With S's OPEN	With C's GUARDED
Decrease Openness	Maintain Openness	Maintain Openness	Decrease Openness
<ul style="list-style-type: none"> • Get Right to the Task, address bottom line • Keep to the Agenda • Don't waste time • Use businesslike language • Convey Acceptance • Listen to their suggestions 	<ul style="list-style-type: none"> • Share feelings, show more emotion • Respond to expression of their feelings • Pay Personal compliments • Be willing to digress from the agenda 	<ul style="list-style-type: none"> • Take time to develop the relationship • Communicate more, loose up and stand closer • Use friendly language • Show interest in them • Offer private acknowledgements 	<ul style="list-style-type: none"> • Maintain logical, factual orientation • Acknowledge their thinking • Down play enthusiasm and body movement • Respond formally and politely

To Modify Pace and Priority

PACE

With D's FASTER	With I's FASTER	With S's SLOWER	With C's SLOWER
Maintain Pace	Maintain Pace	Decrease Pace	Decrease Pace
<ul style="list-style-type: none"> ● Be prepared, organized ● Get to the point quickly ● Speak, move at a faster pace ● Don't waste time ● Give undivided time and attention ● Watch for shifts in attention and vary presentation 	<ul style="list-style-type: none"> ● Don't rush into tasks ● Get excited with them ● Speak, move at a faster pace ● Change up conversation frequently ● Summarize details clearly ● Be upbeat, positive ● Give them attention 	<ul style="list-style-type: none"> ● Develop trust and credibility over time, don't force ● Speak, move at a slower pace ● Focus on a steady approach ● Allow time for follow through on tasks ● Give them step-by-step procedures/instructions ● Be patient, avoid rushing them 	<ul style="list-style-type: none"> ● Be prepared to answer questions ● Speak, move at a slower pace ● Greet cordially, and proceed immediately to the task (no social talk) ● Give them time to think, don't push for hasty decisions

PRIORITY

With D's TASK	With I's PEOPLE	With S's PEOPLE	With C's TASK
Adapt Focus	Maintain Focus	Maintain Focus	Adapt Focus
<ul style="list-style-type: none"> ● Get right to the task ● Provide options and let them decide ● Allow them to define goals and objectives ● Provide high-level follow up 	<ul style="list-style-type: none"> ● Make time to socialize ● Take initiative to introduce yourself or start conversation ● Be open and friendly, and allow enthusiasm and animation ● Let them talk ● Make suggestions that allow them to look good ● Don't require much follow-up, details, or long-term commitments 	<ul style="list-style-type: none"> ● Get to know them personally ● Approach them in a friendly, but professional way ● Involve them by focusing on how their work affects them and their relationships ● Help them prioritize tasks ● Be careful not to criticize personally, keep it specific and focused 	<ul style="list-style-type: none"> ● Be prepared with logic and practicality ● Follow rules, regulation and procedures ● Help them set realistic deadlines and parameters ● Provides pros and cons and the complete story ● Allow time for sharing of details and data, ● Be open to thorough analysis

Adapting in Different Situations: AT WORK

DOMINANT STYLE

HELP THEM TO:

- More realistically gauge risks
- Exercise more caution and deliberation before making decisions
- Follow pertinent rules, regulations, and expectations
- Recognize and solicit others' contributions
- Tell others the reasons for decisions
- Cultivate more attention/responsiveness to emotions

INFLUENCING STYLE

HELP THEM TO:

- Prioritize and organize
- See tasks through to completion
- View people and tasks more objectively
- Avoid overuse of giving and taking advice
- Write things down

STEADY STYLE

HELP THEM TO:

- Utilize shortcuts and discard unnecessary steps
- Track their growth
- Avoid doing things the same way
- Realize there is more than one approach to tasks
- Become more open to some risks and changes
- Feel sincerely appreciated
- Speak up and voice their thoughts and feelings

CONSCIENTIOUS STYLE

HELP THEM TO:

- Share their knowledge and expertise with others
- Stand up for themselves with the people they prefer to avoid
- Shoot for realistic deadlines and parameters
- View people and tasks less seriously and critically
- Balance their lives with both interaction and tasks
- Keep on course with tasks, less checking
- Maintain high expectations for high priority items, not everything

Adapting in Different Situations: IN SALES AND SERVICE

DOMINANT STYLE

- Plan to be prepared, organized, fast-paced, and always to the point
- Meet them in a professional and businesslike manner
- Learn and study their goals and objectives – what they want to accomplish, how they currently are motivated to do things, and what they would like to change
- Suggest solutions with clearly defined and agreed upon consequences as well as rewards that relate specifically to their goals
- Get to the point
- Provide options and let them make the decision, when possible

INFLUENCING STYLE

- Take the initiative by introducing yourself in a friendly and informal manner and be open to new topics that seem to interest them
- Support their dreams and goals
- Illustrate your ideas with stories and emotional descriptions that they can relate to their goals or interests
- Clearly summarize details and direct these toward mutually agreeable objectives and action steps
- Provide incentives to encourage quicker decisions
- Give them testimonials

STEADY STYLE

- Get to know them more personally and approach them in a non-threatening, pleasant, and friendly, but professional way
- Develop trust, friendship, and credibility at a relatively slow pace
- Ask them to identify their own emotional needs as well as their task or business expectations
- Get them involved by focusing on the human element... that is, how something affects them and their relationships with others
- Avoid rushing them and give them personal, concrete assurances, when appropriate
- Communicate with them in a consistent manner on a regular basis

CONSCIENTIOUS STYLE

- Prepare so that you can answer as many of their questions as soon as possible
- Greet them cordially, but proceed quickly to the task; don't start with personal or social talk
- Hone your skills in practicality and logic
- Ask questions that reveal a clear direction and that fit into the overall scheme of things
- Document how and why something applies
- Give them time to think; avoid pushing them into a hasty decision
- Tell them both the pros and cons and the complete story
- Follow through and deliver what you promise

Adapting in Different Situations: IN SOCIAL SETTINGS

DOMINANT STYLE

- Let them know that you don't intend to waste their time
- Convey openness and acceptance of them
- Listen to their suggestions
- Summarize their achievements and accomplishments
- Give them your time and undivided attention
- Appreciate and acknowledge them when possible

INFLUENCING STYLE

- Focus on a positive, upbeat, warm approach
- Listen to their personal feelings and experiences
- Respond openly and congenially
- Avoid negative or messy problem discussions
- Make suggestions that allow them to look good
- Don't require much follow-up, detail or long-term commitments
- Give them your attention, time and presence

STEADY STYLE

- Focus on a slower-paced, steady approach
- Avoid arguments and conflict
- Respond sensitively and sensibly
- Privately acknowledge them with specific, believable compliments
- Allow them to follow through on concrete tasks
- Show them step-by-step procedures
- Behave pleasantly and optimistically
- Give them stability and minimum of change

CONSCIENTIOUS STYLE

- Use a logical approach
- Listen to their concerns, reasoning, and suggestions
- Respond formally and politely
- Negative discussions are OK, so long as they aren't personally directed
- Privately acknowledge them about their thinking
- Focus on how pleased you are with their procedures
- Solicit their insights and suggestions
- Show them by what you do, not what you say

Adapting in Different Situations: IN LEARNING ENVIRONMENTS

DOMINANT STYLE

- Likes to learn quickly; may be frustrated with a slower pace
- Has own internal motivation-clock, learns for their own reasons, not for anyone else's reasons
- May like to structure their own learning design
- Does okay with independent self-study
- Defines own goals
- May have a short attention span

INFLUENCING STYLE

- Likes learning in groups
- Interacts frequently with others
- Responds to extrinsic motivation, praise, and encouragement
- Needs structure from the facilitator; may lose track of time
- Needs "what to do" and "when to do it"
- May exceed deadlines if left on their own and learning may be completed late

STEADY STYLE

- Accepts a balance between individual and group work
- Shows patience with detailed or technical processes
- Likes journaling and follow-through
- Prefers explicit instructions
- Wants to know the performance outcomes and expectations
- May need help in prioritizing tasks if a long assignment; may take criticism personally

CONSCIENTIOUS STYLE

- Prefers individual work over group interaction
- Accepts more impersonal training, such as remote or on-line
- Has high expectations of their own performance
- Will structure their own activities only with explicit goals and outcomes established
- Emphasizes details, deep thinking, and theoretical bases for the learning
- May get overly bogged down in details, especially if the learning climate is pressured

Communicating Effectively Throughout the Selling Process

There are five definable stages to most every buying cycle. Successfully guiding prospects through each phase will lead to positive outcomes for both of you.

1. Connecting: Understanding DISC styles will have an impact on the impression you make in the first few minutes of a meeting. In that short, precious time, you make or break the sale. In that time, your prospect sizes you up and determines if you are the type of person he or she would like to do business with.

The purpose of making contact with your prospect is to begin opening up lines of communication. Great listeners make the best salespeople... period. Master the skill of effective listening and every other aspect of your relationships will improve.

2. Exploring: The purpose of Exploring is to get an accurate picture of the customer's needs and what it will take to provide an effective solution. To do so, you need to listen to what the customer says as well as know how to ask the right questions to get the information you need.

Asking intelligent questions is a critical sales skill. It does not require asking many questions - just the right ones. Asking questions is similar to painting a picture. You start with a blank canvas and begin to fill in the background and rough in the picture with broad-brush strokes. Then you fill in the details using finer and finer strokes.

3. Collaborating: During this phase, you and your prospect collaborate to find a solution that meets the prospect's needs. It is a process of taking your prospect's ideas and combining them with your own ideas to arrive at a solution that makes sense to both of you.

The give-and-take exchange can be thought of as an opportunity to "switch heads" with your prospect. Imagine saying this to your customer: "If you and I could switch heads, that is, if you could know what I know about my product and if I could know what you know about your business, we would both know exactly how to give you the best possible solution for your needs."

That's your goal - to come as close as possible to the perfect knowledge that would allow you to develop the ideal solution for your prospect. To achieve that goal, you need to exchange enough information to fully understand your client's business, industry, trends and challenges; and they have to know as much as possible about your products and services and how they can help them. As you propose a solution, relate it to the prospect's needs discovered in the Explore phase and explain how it will work in your prospect's environment.

4. Confirming: Gaining commitment flows naturally out of the Exploring and Collaborating stages for the DISC salesperson. If you did a thorough job during the first three stages of selling: Contacting, Exploring and Collaborating, the prospect should close.

The Confirming stage is a critical point in building a customer partnership. DISC salespeople do not use fancy closing techniques. You cannot work through all the stages of the sale and then, at the end, try to use a manipulative closing technique to clinch the deal. It doesn't make sense... and it most certainly doesn't work when you're trying to build long-term customer relationships rather than simply closing one-shot sales.

5. Assuring: A great weakness of most salespeople is the way they handle the Assuring phase of the sales process. Most salespeople stop with getting the sales commitment; they disappear from the customer's life, leaving service, installation, training and follow-up to others.

One "old-school" method of selling has an adage that the sale begins when the customer says "no." In direct contrast, the real job of selling starts when the customer says "yes."

Assuring customer satisfaction is a secret ingredient of extraordinary sales success. You will benefit two ways by assuring each customer. First, this assures repeat business. Almost all products have a life cycle and will be replaced or upgraded. Customers have a tendency to return to the salesperson who previously matched them with a product that met their needs and then provided excellent service and follow-up.

Secondly, satisfied customers are excellent sources of referrals. Customers talk. They talk about poor service and they talk about extraordinary service. When they get super service, they refer others to the salesperson who delivered on his or her promises.

Without repeat business and referrals, a salesperson must constantly prospect and cold-call new accounts. That is not the way most salespeople want to spend their lives... and it certainly is not the best way to be successful!

When you start the sales process, you have a chance to begin building a good customer relationship. However, it is only after the sale, when you make sure your customer is satisfied (preferably delighted!), that you really cement the relationship.

Phase	With D's	With I's	With S's	With C's
Connecting	<ul style="list-style-type: none"> • Skip small talk • Lead with the main point • Show up fully prepared 	<ul style="list-style-type: none"> • Allow for time and stories before turning focus to business at hand • Let them set the pace of the conversation 	<ul style="list-style-type: none"> • Stick to business until they warm up to you • Don't rush into agenda first • Take an active interest in them 	<ul style="list-style-type: none"> • Skip small talk • Bring an agenda • Remain cool, calm and professional
Exploring	<ul style="list-style-type: none"> • Let him/her know where the questions are headed • Only ask for information that's unavailable elsewhere • Answer their questions directly 	<ul style="list-style-type: none"> • Alternate questions between them personally and business • Gently guide them back to the topic • Keep the focus on their vision and goals 	<ul style="list-style-type: none"> • Be sincerely interested in their answers • Never interrupt them • Ask nonthreatening questions to draw them out over time 	<ul style="list-style-type: none"> • Ask questions that reveal their expertise • Keep the questions focused on the topic • Alternate open and closed-ended questions
Collaborating	<ul style="list-style-type: none"> • Make any presentation brief • Focus on the bottom line and/or time savings • Provide concise analysis of needs along with your professional recommendations 	<ul style="list-style-type: none"> • Involve as many senses as possible • Ask for their ideas often • Sprinkle in testimonials • Provide incentives for making decisions • Show how the solution enhances their image and/or saves them effort 	<ul style="list-style-type: none"> • Show how solution will simplify, add stability or support their goals • Present new ideas in a non-threatening way • Never rush them, but provide gentle, helpful nudges toward a decision 	<ul style="list-style-type: none"> • Emphasize value, accuracy, precision, quality and reliability • Stick to facts and logic; attempt to reduce risks when possible • Never pressure for any decision • Remain cool and emotionally detached
Confirming	<ul style="list-style-type: none"> • Flat out ask if they are interested • Present two or three options with recommendations and summaries • Be quiet while they review and decide 	<ul style="list-style-type: none"> • Openly ask, "Where do you see us going next?" • Be ready to take their order • Slow them down if they're buying too quickly • Do the paperwork for them 	<ul style="list-style-type: none"> • They are slow decision makers and like to consult opinions of others • Don't press for a decision • Focus on a guarantee if relevant 	<ul style="list-style-type: none"> • Provide logical options with documentation • Give them both time and space to make their decisions • Point out any glaring downside to deal if one exists • Suggest a pilot program or warranty to reduce risk
Assuring	<ul style="list-style-type: none"> • Follow-up to ensure they're 100% satisfied with solution • Keep the relationship all business • Make certain you deliver on every small promise 	<ul style="list-style-type: none"> • Reinforce their decision by providing ample assistance after the sale • Make sure they don't get frustrated (they don't read instructions) • Help them use the product/service to reduce anxiety 	<ul style="list-style-type: none"> • Provide consistent follow-up along with personal assurances • Give them private phone number to reach you • Remind them that you also desire a long-term business relationship 	<ul style="list-style-type: none"> • Share your process and/or timetable for your follow-up • Double-check their method for measuring satisfaction • Email them ideas and shortcuts • Reinforce value, quality and reliability.

Communicating Effectively Throughout the Management/Leadership Process

The Platinum Rule (*Do Unto Others as They Would Have You Do Unto Them*) can have a positive effect on almost every aspect of managing/leading others. With each of the four DISC behavioral types, for example, there's a different way to communicate and delegate tasks to them; compliment and correct them; and motivate and counsel them.

Learning these methods can quickly make you a more sensitive, effective leader of people. Sensitivity and tact are constantly demanded of leaders. If, as someone once said, tact is the radar of the mind, The Platinum Rule can be a valuable tune-up of your antenna.

By now, you know your primary DISC behavioral style along with growth opportunities to help you deal better with tasks and people. Keep those thoughts in mind.

Meanwhile, recognize that your power to influence employees springs from two sources. First, there's "position power." That's just what it sounds like, you're the CEO, the department head, the regional manager, and a certain amount of power comes with that title.

However, ask any CEO what happens when he tries to get a brand of ketchup changed in the employee cafeteria. Ask the department head what happens when she decides to cut back on overtime. Ask the regional manager what happens when he asks all the store managers to upgrade the signs in their windows. Sometimes the bosses get their way and sometimes they don't.

Therefore, even if you have a title, you can't rely on position power alone to get you what you want. You also need "personal power." In fact, it's now generally believed that a leader can't really lead until he or she is genuinely accepted by those who are to be led.

If the CEO, department head, or regional manager gets the cooperation he or she asks for, it's not just because that person has a title. It's because he or she has also gained the confidence and trust of the average employee. It's because he or she has attained personal power.

Position power comes from being anointed by the hierarchy but personal power comes from earning it, from developing it. Position power is a starting point for influencing people. However, it's personal power that turns mere compliance into real cooperation.

The Platinum Rule provides that extra ingredient that leaders and managers can use in endless ways for their firm and for themselves. Being adaptable can help supervisors, managers and leaders build bridges to their employees and make them feel valued. By learning how best to respond to their interests and concerns, their strengths and weaknesses, you can get the most from your people as well as leave them more personally satisfied.

Phase	With D's	With I's	With S's	With C's
Develop	<ul style="list-style-type: none"> Focus on the big picture Cover basic steps/ high points quickly Show them the simplest, fastest route to get them to the destination Tell them what is to be done by when Help them find shortcuts 	<ul style="list-style-type: none"> Release information in chunks Skip details Involve them kinesthetically Let them share what they learn Be slow to criticize and quick to praise Let them teach concept to others 	<ul style="list-style-type: none"> Use one-on-one, hands-on instruction Start at the beginning & end at the end Let them observe others before trying Provide a step-by-step procedure & working schedule Allow repetition for creating routine 	<ul style="list-style-type: none"> Point out most important things first Demonstrate efficiently, logically – stress purpose of each step Proceed slowly, stopping to check understanding Ask for input, especially potential refinements Build up to the big picture
Communicate	<ul style="list-style-type: none"> Listen to their suggestions, and their plans for actions/results Acknowledge where you already agree Work backwards toward agreement on the results you both want 	<ul style="list-style-type: none"> Listen to their personal feelings and experiences Be open and responsive, preferably through congenial and leisurely conversation (like good friends) Allow time to socialize 	<ul style="list-style-type: none"> Be patient, ready to do more talking than listening Clarify any key agenda items with them Stay organized and move forward steadily (but slowly) checking to make sure they understand and accept what is being said 	<ul style="list-style-type: none"> Be well organized and clear in your communication Provide logical conclusions Ask questions nonjudgmentally to clarify objectives or elicit agreement
Help Decide	<ul style="list-style-type: none"> Expect autonomous, no-nonsense decisions If the decision will help meet goals, they go for it; if not, they say no May put off reaching a conclusion when it takes too much time or effort to do the work determining the best choice Provide a simple, brief analysis for each option 	<ul style="list-style-type: none"> Avoid discussions of complex, negative-sounding, messy problems Frame suggestions in a positive light Provide suggestions that allow them to look and feel good Do not require a lot of difficult, follow-up, detail work or long-term commitment 	<ul style="list-style-type: none"> Deal with only one subject or situation at a time, one step at a time Before moving on to other items, make sure they are ready, willing, and able to do so Remain calm and relaxed Encourage them to share their suggestions of how the decision might be made in a way that is likely to add more stability 	<ul style="list-style-type: none"> Confirm they are open to discussing the problem or decision If they aren't ready, either set a definite time that's better for both of you or explore their concern in pursuing this subject Give time and space to think clearly before providing responses
Motivate	<ul style="list-style-type: none"> Lead with the big picture Provide options and clearly describe the probability of success Allow the opportunity to make choices Set boundaries, but let them take charge 	<ul style="list-style-type: none"> Provide "special" incentives or short term contests to inspire follow through Show them how they can look good to others Reward them in front of others, let them share achievements 	<ul style="list-style-type: none"> Show how their work benefits others/team Show how the outcome will provide security Show them how their follow-through links to greater good Show how work strengthens relationships 	<ul style="list-style-type: none"> Appeal to the need for accuracy and logic Keep approach clear, clean and procedural, with illustrations and documentation Avoid exaggeration and vagueness Show them how this is the best available option

Phase	With D's	With I's	With S's	With C's
Compliment	<ul style="list-style-type: none"> • Mention their achievements, upward mobility and leadership potential • Remove personal comments and focus on their track record 	<ul style="list-style-type: none"> • Mention their charm, friendliness, creative ideas, persuasiveness • Pay direct personal compliments to them when legitimately deserved 	<ul style="list-style-type: none"> • Mention their teamwork and dependability, what they have done • Notice how others respect them, how well they get along, and the importance of effort in relationships 	<ul style="list-style-type: none"> • Mention efficiency, processes, organization, persistence, accuracy • Do not mix personal and professional comments • Keep praise simple and concise
Counsel	<ul style="list-style-type: none"> • Stick to the facts • Draw them out by talking about the desired results; then discuss their concerns • Focus on tasks more than feelings • Ask them how they would solve problems 	<ul style="list-style-type: none"> • Give opportunity to share what bothers them – they may need to air feelings to relieve tension • Pay attention to both facts and feelings, but put primary emphasis on feelings • Ask how they could solve a challenge or problem 	<ul style="list-style-type: none"> • Understand emotional side of the situation by drawing them out through questioning and listening • Limit disruption by change, ambiguity, and the unknown • Reduce fears by showing how specific changes will benefit them and others 	<ul style="list-style-type: none"> • Draw them out by asking, "How would you...?" questions about problems • Persist in attempts to get them to express themselves more directly • Allow them to investigate potential considerations and plan for change early to increase comfort
Correct	<ul style="list-style-type: none"> • Describe what results are desired • Show gaps between actual and desired result • Listen to their suggestions, and their plans for actions/results • Clearly suggest needed improvements and establish a time to get back to you with plan or report of new results 	<ul style="list-style-type: none"> • Specifically define challenge and behaviors to solve the problem • Confirm a mutually agreeable action plan (in writing) to prevent misunderstanding • Help them face, not avoid problems • Recognize that stress may cause panic - help decompress fear and anxiety with positive questions and statements 	<ul style="list-style-type: none"> • Reassure them that you only want to correct a specific behavior, not them personally • Help them not to take things personally by removing the "something is wrong with you" barrier quickly • Point out in a non-threatening way what they're already doing right while also emphasizing what needs changing 	<ul style="list-style-type: none"> • Show them how to get a job done - they'll master and modify it to suit their needs • Specify the exact behavior that is indicated and how you would like to see it changed • Mutually agree on checkpoints and timeframes • Allow them to avoid embarrassment and preserve dignity in mistakes
Delegate	<ul style="list-style-type: none"> • Give them the bottom line and then let them take their own action • Outline parameters, guidelines, and deadlines to help them be efficient • Remind them to engage more with employees when delegating 	<ul style="list-style-type: none"> • Get clear agreements; set up check points to avoid long stretches with no progress reports • Steer them toward implementation of ideas and taking action • Encourage them to engage others in work 	<ul style="list-style-type: none"> • Monitor workload and responses when delegating • Be sure to explain how by delegating work it is a benefit to others - reaching goals together, allowing more time for you to support others • Give specific task/deadline, and justification of why it is important 	<ul style="list-style-type: none"> • Take time to answer the most critical questions about structure • Give guidance they require in a specific situation. The more they understand the details, the more likely they will be to complete the task properly • Establish deadlines
Acknowledge	<ul style="list-style-type: none"> • Focus on how pleased you are with results • Share how glad you are to be a part of working with them to make things better 	<ul style="list-style-type: none"> • Focus on success in finding solutions • Appreciate them for their openness and willingness to help others feel good about results 	<ul style="list-style-type: none"> • Sincerely appreciate their willingness to make things good for everyone • Reinforce gratitude at the importance of them sharing their ideas to help others 	<ul style="list-style-type: none"> • Recognize how difficult it can be for them to meet the high personal standards they set • Cite specific and appropriate examples of excellence

Communicating Effectively Throughout the Service Process

According to Integrity Solutions® of Nashville, TN, there are six definable steps to the customer service process – Greet, Value, Ask, Listen, Help and Invite. Successfully guiding customers through each step typically leads to positive outcomes.

1. Greet: According to recent studies, people make ten or more decisions about us in the first few seconds of contact. People can sense when a person's greeting is genuine and sincere. A famous quote states "Who you are speaks so loudly that I can't hear what you say". In person or over the telephone, tune the world out and people in. Thank people for coming in or contacting you. If possible, have good eye contact. Strong first impressions are lasting ones.

2. Value: Valuing people comes from your heart and is not a strategy. Sincerity can't be faked. One of the strongest motivators of people is the need to be valued, understood and noticed. We know that people are instinctively motivated to return to us the attitudes, feelings and behaviors we give them. You can extend value with a sincere smile. Attempt to listen 80% of the time. Think thoughts like, "There is something about you I like", or "You make my job possible". When you silently think thoughts like this, you will value people – whether they are external customers, internal associates, family members or friends. They will be instinctively impelled to return this value to you.

3. Ask: Your communication and service effectiveness increases when you focus on filling other people's needs and solving their problems. Needs may range from solving a problem to rewards or gratification. When you ask how you can help someone, your tone of voice and the degree to which you internally value the customer are communicated both consciously and subconsciously. People sense when you sincerely want to help them or are "just going through the motions". Use open-ended questions to obtain information that helps you determine desired objectives. Develop questions to help people discover their true needs since they are more motivated by their own discoveries than your advice.

4. Listen: Actively listen to energy level, tone of voice, and pay attention to facial expressions and body language. Nod your head as you understand what people are saying, even over the phone. Responses like "I see" or "I appreciate what you're saying" reinforce the degree of your sincerity. Keep an open mind until you have all the facts. Everyone has a need to be understood. People don't always say what they mean with their words, but almost always do with their tone of voice and body language. Studies show that communication effectiveness is 7% words we say, 38% the way we say the words and 55% body language, gestures, and expressions.

5. Help: This step is about taking action and offering solutions to wants, needs, problems or objectives. It also includes giving people extra value. Customers may have a variety of needs that can be solved with your products or services. Some may be obvious, such as "I need to have this problem solved" or "I want this particular product". Others may not be so obvious, such as "I want to look good" or "I want you to value me as an important person." Be aware that often these deeper reasons strongly drive their actions. Helping people also involves giving extra value. It might be a follow-up call to see if the product was received on time, a "thank-you note", or anything that is not expected. It might even be your expertise, experience, knowledge or friendship.

6. Invite: Inviting back involves not only thanking people but also leaving them wanting to return. It may also include following up to make sure they are pleased with the interaction. You can say "thank you" in many ways with your words and actions. You are, in essence, re-connecting with people and communicating your appreciation to them for their business or entrusting you to solve their problem. Inviting people to return is more than wanting their repeat business. It is a "mindset" that communicates you will be there to serve them if a future need arises. Make your last impressions as impressive as your first impression. People go where they are appreciated – where they feel welcomed and valued and return when they are invited back. Always take time to ensure that customers and associates feel they had a special experience with you.

STEP	With D's	With I's	With S's	With C's
Greet	<ul style="list-style-type: none"> • Skip small talk • Lead with the main point • Focus on the purpose of the contact 	<ul style="list-style-type: none"> • Allow time for personal information • Let them set the pace and tone • Ask questions about their interests 	<ul style="list-style-type: none"> • Stick to business until they get to know you • Don't rush into the agenda • Give personal attention 	<ul style="list-style-type: none"> • Skip small talk • Polite and courteous but get to the point • Listen patiently
Value	<ul style="list-style-type: none"> • Be prepared and organized • Get to the point • Ask them what they want to accomplish 	<ul style="list-style-type: none"> • Listen and don't interrupt • Respond openly • Create a relaxed friendly environment 	<ul style="list-style-type: none"> • Recognize their need to make slower decisions • Motivated to seek security and please people • Avoid rushing them and offer assurances 	<ul style="list-style-type: none"> • Don't interact with too much enthusiasm • Logic driven, not emotion • Match their low emotional tone
Ask	<ul style="list-style-type: none"> • Clarify the purpose for asking questions • Stay focused on the goals and objectives • Keep questions direct and to the point 	<ul style="list-style-type: none"> • Establish personal relationships before asking business questions • Ask about personal needs they want filled • Ask them who else might be involved in any decision 	<ul style="list-style-type: none"> • Speak warmly and informally, asking open questions • Avoid confrontations and challenging questions • Allow time for them to open up and reveal needs 	<ul style="list-style-type: none"> • Ask questions that reveal their expertise and knowledge • Focus questions on process and efficiency • Ask questions that reveal a clear direction
Listen	<ul style="list-style-type: none"> • Listen to what they want to accomplish • Listen to their suggestions • Summarize their achievements and accomplishments 	<ul style="list-style-type: none"> • Show you are interested in them • Listen to their personal experiences • Provide positive feedback 	<ul style="list-style-type: none"> • Be sensitive to their feelings and emotions • Listen for the risk or changes they want to avoid • Listen for fears or concerns 	<ul style="list-style-type: none"> • Listen to their concerns, reasoning and suggestions • Listen for ways they want to solve the problem • Be sensitive to their need to do things themselves
Help	<ul style="list-style-type: none"> • Talk in terms of bottom-line achievement • Give them choices with data and analysis • Agree on goals and boundaries 	<ul style="list-style-type: none"> • Show you are interested in them • Clearly summarize details • Support their feelings 	<ul style="list-style-type: none"> • Present new ideas in a non-threatening manner • Explain why change may be necessary • Avoid rushing them 	<ul style="list-style-type: none"> • Provide data in writing • Provide explanations and rationale • Base your claims on facts and data
Invite / Follow Up	<ul style="list-style-type: none"> • Follow up on any complaints immediately • Stress you will not take a lot of their time • Be sure to deliver on what you promise 	<ul style="list-style-type: none"> • Provide ongoing reminders they have made the right decision • Ask them to share testimonials about you and your products • Ask for referrals 	<ul style="list-style-type: none"> • Follow up consistently • Be available on an "as-needed" basis • Continue to build the relationship with low-key personal attention 	<ul style="list-style-type: none"> • Set a timetable to measure success • Make yourself available for follow up on customer satisfaction • Get back to them quickly with responses to their suggestions

Communicating Effectively Throughout the Coaching Process

According to Integrity Solutions® of Nashville, TN, there are five definable steps to their coaching process – Ask, Listen, Coach, Praise and Challenge. Successfully guiding people through each step almost always leads to positive outcomes.

1. Ask: The purpose of the Ask step is to understand people’s perspective on progress towards goals and objectives. In essence, you are helping them discover the gap between their current and desired situation.

Ask closed-ended, open-ended, as well as follow-up questions to engage the individual. This will help the person share goals and challenges, while providing opportunities for professional development coaching and support that may be needed. At this stage, resist giving advice because the emphasis should be on gaining the individual’s perspective before sharing your own.

2. Listen: Effective coaching depends upon strong listening skills. Strive to listen approximately 80% of the time in the Ask and Listen steps. Develop the practice of focusing your attention completely on the other person versus multi-tasking. Maintain eye contact or if on the phone, interject words of understanding to show you are focused on them.

Practice active listening, or “tune-in” to the other person. Be aware of the individual’s tone of voice, paying attention to emotions and body language, as well as words. Don’t interrupt, and wait until breaks before speaking or asking follow-up questions.

Reflective listening involves summarizing what the person said – paraphrasing without using the exact words – and repeating back what you heard to confirm understanding and create empathy.

3. Coach: The primary purpose of the Coach step is to share your perspective, but this is not a monologue. Your goal is to begin with questions rather than giving direction. Help the individual discover any constraints and gain agreement to remove constraints.

Be prepared with specific examples to validate the potential you see in the individual, as well as areas for improvement.

When sharing your perspective, there are several considerations to keep in mind. These are:

1. Being fair and objective.
2. Backing up your perspective with details.
3. Asking for feedback.

During the Coach step, your goal is to spend 50% of the time talking and 50% listening. This is accomplished by asking feedback questions. For example, asking “How is this goal important to you?” maintains a dialogue, allowing you to assess reactions to your suggestions.

Usually during this step, there is an opportunity to provide feedback. Basically there are two types – evaluative and developmental. Evaluative feedback is a picture of past performance, focusing on what the person did or did not achieve. It is usually part of a performance rating system and is a more passive experience for the person receiving feedback. Developmental feedback is a picture of a desired future result you believe the person can achieve. This type of feedback is a process where the coach and the person being coached work together to ensure the person's success.

It can be positive, focusing on something the person did well. It can also be constructive, addressing something the person did not do well or you would like to have done differently. In either case, be specific.

4. Praise: Sincerely personalize praise for specific skills, attitudes, and abilities. In this step, communicate your belief in the individual's ability and express potential you see that the person may not.

Many studies have shown that the number one thing people want is praise and appreciation from others. You can show praise by recognizing a strength, acknowledging a job well done, highlighting the attainment of a goal, or complimenting the support given to a team member. However, to be effective, praise must be sincere and specific. Those same studies point out that sincere praise reduces stress, enhances relationships, increases job satisfaction, and improves morale and performance.

5. Challenge: There is a balance between expressing belief in people and holding them accountable. When people respect and trust us, they have a compelling need to live up to our expectations. During this step, it is often your belief in people that causes them to believe they can accomplish more.

As you challenge people, you will gain commitment to specific goals, results and time frames. It is critical to explain that you will follow up and hold them accountable.

6. Prepare and Follow up: Coaches understand the importance of preparation and follow up. Preparation begins by doing your homework which relates to:

1. Reviewing commitments made during prior coaching sessions.
2. Knowing how the individual is doing with regard to work or personal goals.
3. Leveraging available resources to prepare.

Basically, there are two types of preparation – physical and mental.

Physical preparation includes referring to notes from previous coaching conversations and progress against previously established goals and actions. It may also involve identifying a topic for discussion that will achieve the greatest impact. Write notes to help guide the conversation.

Mental preparation can be visualizing a successful session and outcome for you and the person being coached. Think, "This is about the person being coached, not me." Think in terms of ability and solutions, not problems and concerns while focusing on the individual's strengths.

Following up is "inspecting what you expect". After establishing agreed-upon goals or actions with the person you are coaching, follow up to ensure these goals or actions are implemented. Follow up can be done by phone, email, or in face-to-face meetings. Expressing your belief in the person's ability to remove constraints or reach goals is an important part of effective follow up.

It is important to recognize there may be barriers to effective follow-up. Things like "time" issues, other priorities, or just plain forgetting get in the way of effective follow up. Identify the barriers that may prevent you and your team member from "touching base" and commit to taking the actions necessary to remove the barriers.

The following pages integrate The Integrity Solutions Coaching Model with The DISC Behavioral Styles Model.

STEP	With D's	With I's	With S's	With C's
Ask	<ul style="list-style-type: none"> ● Get to the point of the coaching session ● Stay focused on the goals and objectives ● Keep questions direct and to the point 	<ul style="list-style-type: none"> ● Establish personal relationships before asking business questions ● Ask about personal needs they want filled ● Gently keep them on topic 	<ul style="list-style-type: none"> ● Speak warmly and informally; ask questions to draw them out ● Avoid confrontations and challenging questions ● Allow time for them to open up and reveal needs 	<ul style="list-style-type: none"> ● Ask questions that reveal their expertise and knowledge ● Focus questions on process and efficiency ● Ask questions that reveal a clear direction
Listen	<ul style="list-style-type: none"> ● Listen to what they want to accomplish ● Listen to their suggestions ● Summarize their achievements and accomplishments 	<ul style="list-style-type: none"> ● Show you are interested in them ● Listen to their personal experiences ● Provide positive feedback 	<ul style="list-style-type: none"> ● Be sensitive to their feelings and emotions ● Listen for the risk or changes they want to avoid ● Listen for fears or concerns 	<ul style="list-style-type: none"> ● Listen to their concerns, reasoning, and suggestions ● Listen for ways they want to solve problems ● Be sensitive to their need to do things themselves
Coach	<ul style="list-style-type: none"> ● Talk in terms of bottom line achievement ● Give them choices with data and analysis ● Agree on goals and boundaries 	<ul style="list-style-type: none"> ● Show you are interested in them ● Clearly summarize details ● Keep them focused on their goals and timelines 	<ul style="list-style-type: none"> ● Present new ideas in a non-threatening manner ● Explain why change may be necessary ● Avoid rushing them 	<ul style="list-style-type: none"> ● Provide data in writing ● Provide explanations and rationale ● Base your claims on facts and data
Praise	<ul style="list-style-type: none"> ● Be prepared and organized to congratulate them on their success ● Get to the point quickly ● Acknowledge the specific goals they accomplished 	<ul style="list-style-type: none"> ● Listen and don't interrupt ● Recognize their accomplishments with enthusiasm ● Be excited when acknowledging how well they did in reaching a goal 	<ul style="list-style-type: none"> ● Recognize their need to make be humble ● Be sincere in recognizing achievements ● Avoid rushing them and offer assurances; request permission to congratulate them for accomplishments 	<ul style="list-style-type: none"> ● Don't praise with too much enthusiasm ● Recognize the logic used in reaching their accomplishments ● Document their achievements and success accurately
Challenge	<ul style="list-style-type: none"> ● Use more caution and deliberation before deciding ● Look for ways to recognize others and solicit their opinions ● Give more attention to others' emotions 	<ul style="list-style-type: none"> ● Prioritize and organize ● See tasks through to completion ● Keep track of details 	<ul style="list-style-type: none"> ● Develop shortcuts and eliminate unnecessary steps ● Accept sincere praise and feel appreciated ● Accept some risks and changes 	<ul style="list-style-type: none"> ● Develop a balance between sensitivity to people and task accomplishment ● Be transparent in sharing plans ● Praise others, when appropriate

Application Activities

Adaptability Practice

Spend some time with people at home and at work that you know and trust who are different styles than you. Explore ways to communicate more effectively with them. Ask for support and feedback as you try new ways to communicate. Remember- tell them this is a skill you are building so they aren't surprised when you are behaving differently and can provide helpful feedback!

- **Practice Identifying their style based** on observable behavior
- **Practice Modifying your Directness and Openness** in conversation with them
- **Practice Modifying your Pace and Priority**
- **Ask for feedback** on your effectiveness in communicating with them
- **Take some time to reflect on your experience** and what worked or didn't work for you and for them
- **Consider** what you should repeat, and what you need to modify further to communicate as effectively as possible.

As you begin feeling more comfortable with adaptability and the needs of each style, try it with others!

Adaptability Activity

Select a relationship in which things have not gone as smoothly as you would like. Make a commitment to take the time to gain an understanding of the other person's behavioral style and take a few steps to adapt your behavior to improve the relationship.

- 1 Identify the behavioral style of the other person using the two Power Questions:
 - Are they DIRECT or INDIRECT in their communication?
 - Are they GUARDED or OPEN in their communication?
- 2 Brush up on their style and look at ways to adapt your Directness and Openness when working with them.
- 3 To further understand the tension that may exist in the relationship, notice the difference in preference in pace and priority and modify accordingly.
- 4 Practice approaching them in the way you think **THEY want to be treated**. Remember, it may feel uncomfortable at first, but with practice and dedication to adapting, you will be amazed at the difference.

Tension Among the Styles Exercise

Even if you have the highest regard toward a person, tension can exist in a relationship where styles are different. If this is behavior related, applying The Platinum Rule® - Treat others the way THEY want to be treated – may be helpful. Complete this exercise to gain insights on how to improve tense relationships. If you feel comfortable, you may discuss with the other person things you can do to ease the tension.

<p>My Style: _____</p> <p>My Pace: _____</p> <p>My Priority: _____</p>	<div><div>RELATIONSHIP Name: <i>John Doe</i> Style: <i>High I</i> Pace: <i>Faster-paced</i> Priority: <i>People-oriented</i> Difference: <i>Pace and Priority</i> Strategy: <i>Be more personable, social, upbeat, and faster-paced with John</i></div><div>SAMPLE</div></div>
--	--

RELATIONSHIP 1	RELATIONSHIP 2
<p>Name: _____</p> <p>Style: _____</p> <p>Pace: _____</p> <p>Priority: _____</p> <p>Difference: _____</p> <p>Strategy: _____</p> <p>_____</p> <p>_____</p>	<p>Name: _____</p> <p>Style: _____</p> <p>Pace: _____</p> <p>Priority: _____</p> <p>Difference: _____</p> <p>Strategy: _____</p> <p>_____</p> <p>_____</p>

Create a DISC POWER TEAM

Wouldn't it be amazing to have a DISC POWER TEAM where all members brought their best strengths to the table, and each of our challenges could be supported by someone who was skilled in the areas we struggle?

Considering the strengths and workplace behaviors for each style, who would be an ideal DISC POWER TEAM Member?

	DOMINANT STYLE		INFLUENCING STYLE		STEADY STYLE		CONSCIENTIOUS STYLE
STRENGTHS	Administration Leadership Pioneering		Persuading Motivating Entertaining		Listening Teamwork Follow-through		Planning Systemizing Orchestration
WORKPLACE BEHAVIORS	Efficient Busy Structured		Interacting Busy Personal		Friendly Functional Personal		Formal Functional Structured
TEAM MEMBER							

For an upcoming project, consider how your DISC POWER TEAM could accomplish greatness!

- Assign responsibilities based on strengths
- Determine what opportunities or challenges exist or may come up
- Give each Team Member the opportunity to showcase their skills and experience
- Check in regularly and discuss as a team how it's going
- Provide feedback regarding roles, strengths, needs, and any additional support required

So Now What?

This report is filled with information about your style and each of the four primary behavioral styles that you will encounter in others. There are many suggestions in the application section of this report for you to apply this behavioral style information. Take the next step and DO the exercises. Don't put this report on a shelf or in a file. Knowing your own style is just the beginning— you must be able to apply this information to improve all of your relationships.

Continually use this report as a reference tool. It contains a lot of information and was never meant to be digested in a single reading. Experiment with making a few changes in your behavior and examine the results. You might be surprised!

Remember The Platinum Rule® - "Treat others the way THEY want to be treated."

Other Assessments?

Many of the world's top coaches and Fortune 500s rely on our assessments to ensure positive outcomes in the areas of employee selection, leadership development, sales & customer service training, team building, communication & collaboration training, conflict resolution, and succession planning.

Visit our assessment catalog to learn more at <http://www.assessments24x7.com/assessments.asp>

Core Assessments	<p>DISC: measures behavioral styles</p> <p>Motivators: measures motivational styles</p> <p>Hartman Value Profile: measures thinking styles</p> <p>Emotional IQ: measures emotional intelligence styles</p> <p>Learning Styles: measures learning</p>
Combined Reports	<p>DISC & Motivators: measures behavioral & motivational styles</p> <p>DISC & Learning Styles: measures behavioral & learning styles</p>
Specialty Reports	<p>Sales IQ Plus: a sales skills test developed by three of the world's top sales minds</p> <p>DISC Collaboration: a DISC based report that compares side-by-side the behavioral characteristics and tendencies of two individuals</p>
360° Behavioral Profiles	<p>Social Styles: Our most popular 360° Behavioral Profile evaluates the user's place among four different behavioral styles in addition to his/her adaptability score. This report comes in two versions: Social Styles (self-emphasis with supporting observer data) OR Social Styles Plus (observer emphasis with supporting self-data).</p> <p>The Platinum Rule: This award-winning assessment is based off of Assessments 24x7 founder Dr. Tony Alessandra's book by the same name. This behavioral assessment is very similar to DISC, except with 360° like functionality and unique terminology.</p>
Hiring and Selection	<p>Work Ethic Screen: This simple, low cost screening report designed to be used at the early stages of employee selection</p> <p>Executive Summary: This performance predicting report integrates three of our Core Assessments (DISC, Motivators and Hartman Value Profile) to provide employers with specific performance predictors, along with hiring & onboarding recommendations.</p> <p>Judgment Series: This Hartman Value Profile based, 3-report series includes separate documents for screening, selecting and on-boarding new employees</p> <p>DISC Fitness Benchmarking & Comparison System: This on-screen system and PDF report allows employers to compare new applicants to desirable job performance benchmarks by industry and compare job applicants to the assessment results of current employees, enabling them to create an employee composite of ideal scores.</p>

Disclaimer

There are no warranties, express or implied, regarding the online DISCstyles assessment. You assume full responsibility, and the authors & assessment company and their agents, distributors, officers, employees, representatives, related or affiliated companies, and successors, and the company requesting you to complete this DISCstyles Assessment (THE GROUP) shall not be liable for, (i) your use and application of The DISCstyles Assessment, (ii) the adequacy, accuracy, interpretation or usefulness of The DISCstyles Assessment, and (iii) the results or information developed from your use or application of The DISCstyles Assessment.

You waive any claim or rights of recourse on account of claims against THE GROUP either in your own right or on account of claims against THE GROUP by third parties. You shall indemnify and hold THE GROUP harmless against any claims, liabilities, demands or suits of third parties.

The foregoing waiver and indemnity shall apply to any claims, rights of recourse, liability, demand or suit for personal injury, property damage, or any other damage, loss or liability, directly or indirectly arising out of, resulting from or in any way connected with The DISCstyles Assessment, or the use, application, adequacy, accuracy, interpretation, usefulness, or management of The DISCstyles Assessment, or the results or information developed from any use or application of The DISCstyles Assessment, and whether based on contract obligation, tort liability (including negligence) or otherwise.

In no event, will THE GROUP be liable for any lost profits or other consequential damages, or for any claim against you by a third party, even if one or more of THE GROUP has been advised of the possibility of such damages.