

DISC Self 360°

How Others View Your Behavioral Style

Report For: **Sample Report**

Self Style: **CSi/SC**

Observer Style: **IS**

Date: **5/16/2017**

Contact:

Sylvia Melena, Founder & CEO

Melena Consulting Group

www.LeadershipStrength.com

smelena@melenaconsulting.com

1-800-757-6035

Table of Contents

Introduction to the DISC Self 360° Online Report	3
PART I Understanding DISC	
Behavioral Styles Overview	4
Pace and Priority of Each Style	4
A Deeper Look at the Four DISC Styles	5
Communicating with the DISC Styles.....	6
PART II Understanding Yourself	
General Characteristics.....	8
Your Style Overview.....	10
Word Sketch: Observers Style	11
Word Sketch: Self 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 Behavioral Tendencies	20
Summary of Your Style	25
PART III Understanding Others and Adaptability	
Introduction.....	26
What is Adaptability?.....	27
Recognizing Another Person’s Behavioral Style	28
Communicating with Each Style	29
To Modify Directness and Openness	30
To Modify Pace and Priority	31
Adapting in Different Situations	32
Application Activities	36

Welcome to the DISC Self 360° 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 DISC styles.

DISC is an acronym for the four primary behavioral drivers: dominance, influence, steadiness and conscientiousness. Dominant (High 'D' Styles) styles are decisive risk-takers who speak boldly and confidently. Those styles driven by influence (High 'I' Styles) are apt to intertwine emotion with work, and they are interested in forming social bonds. Steady (High 'S' Styles) styles are cooperative and composed, and approach their work consistently and methodically. Styles with a bent towards conscientiousness (High 'C' Styles) prioritize accuracy and precision, and tend to be more guarded and tactful in their expression.

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. The best part of this section is that much of the information about your behavior is from the composite feedback of your observers. Now you get to see your behavior through the eyes of others. What a gift!
- **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 you can easily see and hear these behaviors, you can quickly and accurately "read" other people and use your knowledge to enhance interpersonal communication and grow your relationships.

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

PART I - Understanding DISC

BEHAVIORAL STYLES

Historical and contemporary research reveal 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 D	INFLUENCE I	STEADINESS S	CONSCIENTIOUS C
Decisive	Charming	Understanding	Accurate
Competitive	Confident	Friendly	Precise
Daring	Convincing	Good Listener	Analytical
Direct	Enthusiastic	Patient	Compliant
Innovative	Inspiring	Relaxed	Courteous
Persistent	Optimistic	Sincere	Diplomatic
Adventurous	Persuasive	Stable	Detailed
Problem Solver	Sociable	Steady	Fact Finder
Results Oriented	Trusting	Team Player	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

STYLE	TENDENCIES
Dominance	Fast-paced and task-oriented
Influence	Fast-paced and people-oriented
Steadiness	Slow-paced and people-oriented
Conscientious	Slow-paced and task-oriented

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

- D and C / I and S have different **PACES**: D and I are faster-paced / S and C are slower-paced.
- D and I / S and C have different **PRIORITIES**: D and C are task-oriented / 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 characteristics of each of the Four Basic DISC Styles, so you can interact with each style more effectively. Although behavioral style is only a partial description of personality, it is quite useful in describing how a person behaves, and is perceived, in personal, social and work situations.

	HIGH DOMINANT STYLE	HIGH INFLUENCING STYLE	HIGH STEADY STYLE	HIGH CONSCIENTIOUS STYLE
Tends to Act	Assertive	Persuasive	Patient	Contemplative
When in Conflict, this Style	Demands Action	Attacks	Complies	Avoids
Needs	Control	Approval	Routine	Standards
Primary Drive	Independence	Interaction	Stability	Correctness
Preferred Tasks	Challenging	People related	Scheduled	Structured
Comfortable with	Being decisive	Social friendliness	Being part of a team	Order and planning
Personal Strength	Problem solver	Encourager	Supporter	Organizer
Strength Overextended	Preoccupation on goals over people	Speaking without thinking	Procrastination in addressing change	Over analyzing everything
Personal Limitation	Too direct and intense	Too disorganized and nontraditional	Too indecisive and indirect	Too detailed and impersonal
Personal Wants	Control, Variety	Approval, Less Structure	Routine, Harmony	Standards, Logic
Personal Fear	Losing	Rejection	Sudden Change	Being Wrong
Blind Spots	Being held accountable	Follow through on commitments	Embracing need for change	Making decisions without analysis
Needs to Work on	Empathy, Patience	Controlling emotions Follow through	Being assertive when pressured	Worrying less about everything
Measuring Maturity	Giving up control	Objectively handling rejection	Standing up for self when confronted	Not being defensive when criticized
Under Stress May Become	Dictatorial Critical	Sarcastic Superficial	Submissive Indecisive	Withdrawn Headstrong
Measures Worth by	Impact or results Track record	Acknowledgments Compliments	Compatibility Contributions	Precision, Accuracy Quality of results

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 with others to create stronger, more engaged relationships.

PART II - Understanding Yourself

General Characteristics

The narration below serves as a general overview of your behavioral tendencies as you see yourself, based on your responses to the assessment.

You are very conscientious and attentive to follow through in working on detailed projects and complex assignments. Others on the team can depend on you and the efforts you provide to make the project a success. Some on the team may not realize all of the work you have done, and all the thought you have given to the project, because much of it might have been done behind the scenes. To maintain your own sense of accomplishment, be certain that others on the team know what you're doing for them in the background. Your modesty may make this a challenge, but you should always find a time and place to make sure your efforts are being recognized.

Sample, people who score like you may tend to get bogged down in details during the decision-making process, thinking that there may be more information forthcoming that might impact the choice. It's true that there will almost always be more information available if we continue to wait; however, there is also a time at which the collection of data must stop and the decision must be made. Be aware of this when facing a series of data-driven decisions.

Your response pattern indicates that you tend to hide your emotions. You are generally quiet in a group unless asked for input, or if the topic is one of high importance to you. Our advice is to move out of that comfort zone and be a bit more verbal. It will benefit the team, because many will not have considered the issues as deeply as you have. Your input will raise the quality of the conversation. And you will benefit by being perceived as a more open and interactive person.

You set high performance standards for yourself and others and expect everybody to meet those standards. You have remarkably good quality control skills and a high degree of patience. These traits combine to allow you to aim your sights higher than some others on the team. You lead by setting the example yourself, rather than delegating to others and walking away.

You tend to judge others by objective standards, and prefer to be evaluated by specific criteria, preferably provided in writing. For you, things are more clear and well-defined when written down. When evaluation time comes, your preference is a list of specific criteria, or a rubric that is specific and unambiguous.

Sample, your motto could be, "There is a right way and a wrong way to complete all projects. Let's complete it the right way." You score like those who read instructions on new appliances and computers. Whether at home or at the office, you like to do things correctly. When writing, rarely do you have the need for spell-checking or proofreading for grammar.

Your score pattern indicates that you tend to maintain a keen awareness of time. You tend to be on time or early for appointments, and expect the same consideration of your time from others. It annoys you when certain people are perpetually late, or when meetings drag on with no assigned time to end.

You like your space to be neat and well-organized. When the workspace is clean and clutter-free, you are more able to focus clearly on the project at hand.

How Others Perceive and Describe You

General Characteristics

The narration below serves as a general overview of your behavioral tendencies as your observers see you. This is a result of how your observers responded to the assessments and uses the average of the graph scores.

You show the ability to meet new people easily and confidently. Some individuals are reticent about meeting others, but you have a warmth and comfort to your style that makes new acquaintanceships easy for you. Your inherent optimism also helps exude a personal confidence without coming off as arrogant. It's a rare gift to show confidence while keeping your ego in check, and others are likely to welcome this style.

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 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.

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 have the ability to persuade others, not with hype, but rather with warmth, sincerity, and understanding. These are perhaps considered "soft sell" tools, but they can make a big impact. This skill comes from the merging of your "people skills," along with the fact that you tend to be more modest when dealing with people.

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.

Sample, the responses you gave indicate that you tend to be unselfish and sensitive to the needs of others. This is a rare type of generosity that comes with no strings attached, hidden agendas, or ulterior motives. People who score like you get a genuine "rush" when they are helping others. That's the up-side. The flipside is that you may need to monitor yourself closely to make sure you are not spreading yourself too thin in your efforts to please everybody.

Style Overview Comparison

Compare your self-perception (left column) with your observers' perception (right column).

Your Behavioral Style (Self): Formalist

Formalists rely upon procedure and structure in all aspects of life. They are detail-oriented and seek perfection. They need to know the expectations and the timetable for their work. They can get bogged down in detail and will not rush important decisions. They will take a risk if they have the facts to support it. They may be initially suspicious of personal compliments, praise or flattery.

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

- **Emotional characteristic:** Internally focuses energy on holding themselves to exacting standards and doing things right; may appear reserved and restrained.
- **Goals:** To achieve stable and reliable accomplishments.
- **How others are valued:** The consistent ability to be precise and accurate.
- **Influences group:** Through detailed and accurate input to team efforts.
- **Value to the organization:** Will embrace and support high quality and expected standards.
- **Cautions:** Rely too much on past procedures; can become rule-bound.
- **Under Pressure:** May revert to too much diplomacy and overly careful maneuvering.
- **Fears:** Aggressive, risky and confronting interactions; superficial personal relationships.

Your Behavioral Style (Observers): Coach

Coaches are adept at solving "people problems." They are seen as warm, empathetic and insightful. They like to form extended personal relationships and often develop a reputation for unobtrusive, contributory efforts when working with others. They can become too lenient with marginal contributors and tend to be too mild when issuing corrections, directions and expectations.

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 - As your observers see you

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 chart shows your 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 People, (S)teadiness of Pace, or (C)onscientiousness of Procedures. Share more about the specific needs that drive you in each area of FOCUS. If your DISC intensity scores at levels 1 and 2, your emotions and needs are the opposite of those 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 diplomatic 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 - As you see yourself

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 chart shows your 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 People, (S)teadiness of Pace, or (C)onscientiousness of Procedures. Share more about the specific needs that drive you in each area of FOCUS. If your DISC intensity scores at levels 1 and 2, your emotions and needs are the opposite of those 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 diplomatic 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 CSi style(s) in your selected Work focus. Your Natural Style indicates that you naturally tend to use the behavioral traits of the SC 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 environment.** 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”. This is how you act when you feel comfortable in your environment and are not attempting to mask your behaviors. It is also what shows up in stressful situations. This graph tends to be consistent, even in different environments.

The solid bar graphs are your self-perception and the striped bar graphs are the average observer scores.

If the solid bars are similar in Graph I and Graph II, you tend to use your same natural behaviors in either environment. When Graph I (Your Adapted) Style is different from Graph II (Your Natural) Style, you are using behaviors that are not as comfortable or natural for you. This may cause stress, especially in a long-term situation.

Your Observers’ (striped) Graphs show the perception others have of 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.

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 BPV identify that one factor (DISC) of your style will dominate the other three. As you move towards the center of the BPV, two and even three traits combine to moderate the intensity of your style descriptors. +The plus sign indicates that the preceding style score is higher, moving you closer to that style zone (i.e. CD+S: The D score is stronger than in CDS so it plots closer to the D 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

The following suggestions, as your observers perceive your communication preferences, can help you interact with others.

When Communicating with Sample, DO:

- Be certain to conclude the communication with some modes of action and specific next steps for all involved.
- Ask for Sample's input regarding people and specific assignments.
- Join in with some name-dropping and talk positively about people and their goals.
- Provide assurances about Sample's input and decisions.
- Break the ice with a brief personal comment.
- Show sincere interest in Sample as a person.
- Be candid, open, and patient.

When Communicating with Sample, DON'T:

- Be impersonal or judgmental.
- Leave the idea or plan without backup support.
- Be vague or ambiguous.
- Be rude or abrupt in your delivery.
- Manipulate or bully Sample into agreeing.
- Talk down to Sample.
- Leave decisions hanging in the air. Be certain all decision points have reached closure and result in plans for action.

Your Motivators: Wants and Needs

Motivation is the enthusiasm or willingness to do something. Everybody is motivated; however, people are motivated for their own reasons, not somebody else's. 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 others. 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. The bullet points below are based on your observers' views of your style.

You Tend to Be Motivated By:

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

People with Patterns Like You Tend to Need:

- Detailed delegation of responsibilities, to reduce ambiguity and confusion.
- To be kept in the information loop regarding projects and initiatives within the organization.
- To learn to say "no" more often in order to avoid spreading yourself too thin.
- Increased urgency in decision making.
- To get better control of files and record keeping.
- To be more realistic and ambitious in setting deadlines for team projects.
- More direction toward work tasks, and less focus on chatting and socializing.

What You Bring to the Organization

This page provides useful insights for your job or as you work with others on a team or family project. These are the talents and tendencies you bring... as your observers perceive your behavioral strengths. When used in environments in which you are most effective, 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.

Your Strengths:

- Your excellent listening style stands as a model for others to observe and follow.
- Your strong optimism helps motivate the team toward their goals.
- You work hard to achieve the team's goals and objectives.
- You are a good listener.
- 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 bring a high "sincerity factor" to the team climate.
- You demonstrate a high degree of patience in working with others.

Your Work Style Tendencies:

- On the job, you tend to say "yes" more often than "no," when asked to help out with a colleague's project or problem.
- You show a high degree of persistence in working on projects, especially over the long haul.
- 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.
- On the job, you have a strong need to be patient, polite, and create an environment of good-will for internal and external stakeholders.
- At work, you tend to have a "long fuse," and are not easily angered, although you may take some of the anger home to vent.
- You tend not to force your own ideas on others with edicts, but rather by offering considered suggestions.
- You meet new people easily and prefer networking with others rather than working in solitary conditions.

You Tend to Be Most Effective in Environments That Provide:

- Support and appreciation of your individual efforts.
- Clear responsibility and lines of authority to avoid confusion or overlapping initiatives.
- A participatory manager or board with whom a democratic relationship has been established.
- A job culture where there is little hostility, confrontation, anger, or pressure.
- A work culture that takes pride in the systems, processes, and people working behind the scenes.
- A balance between some stable, predictable work activities and some variety and change on a regular basis.
- A work culture that allows for your natural interest in helping others learn and grow professionally.

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. By being able to prepare ourselves for how we behave in conflict, as well as identifying strategies to reduce conflict, we can be much more successful in stressful circumstances. The bullet points below are based on your observers' views of your style.

Under Stress You May Appear:

- Unrealistic
- Inconsistent
- Wasteful of time
- Superficial
- Overeager

Under Stress You Need:

- Action and interaction
- To get credit
- A quick pace for stimulation and excitement

Your Typical Behaviors in Conflict:

- 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.
- 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.
- You may experience a desire to get even if someone thwarts a major component of your personal agenda; however, you are not very likely to follow through. You may choose to overlook the matter in order to preserve the relationship or you may simply lash out in anger.

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.
- 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.
- Avoid giving others a false impression of the level of support you will give them. When promising your support, make clear precisely what it is that you will do.

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 potential areas of improvement at a time, practice and strengthen them, and then choose another area or two to focus on and improve. The bullet points below are based on your observers' views of your style.

Potential Areas for Improvement:

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

12 Behavioral Tendencies - Summary

The primary styles - **D, I, S, and C** - are each influenced by the other three styles in our behavioral expression. You are not just **one** of these styles; you are the result of all four combining and affecting each other. The following behavioral tendencies are scored based on the way your DISC styles combine and influence one another. On this page, you'll see all 12 Behavioral Tendencies in Summary, and the following pages deliver more detail about each of these measurements. You can see both your Self and your Observers information for comparison.

 = Self Style

 = Observers Style

Behaviors	Self	Observers
Careful Decision Making <i>How this individual approaches decisions and actions.</i>	Cautious	Situational
Reasoning <i>How this individual uses evidence to think through and solve problems.</i>	Evidence-based	Situational
Self-Reliance <i>How this individual works within a team.</i>	Directive	Collaborative
Change Resistance <i>How this individual resists engaging with change.</i>	Situational	Reluctant to Change
Prioritizing <i>How this individual determines the order for dealing with items or tasks based on established rules and structure.</i>	Situational	Rules
Work Process Alignment <i>How this individual focuses on process to follow through on work.</i>	Situational	Situational
Accuracy <i>How this individual focuses on correctness and exactness.</i>	Situational	Situational
Providing Instruction <i>How this individual dictates directions and expectations.</i>	Situational	Reserved & Detailed
Personal Drive <i>How this individual's own goals move things forward.</i>	Situational	Others-driven
Building Rapport <i>How this individual focuses when interacting with others.</i>	Results-Focused	Relationships-Focused
Expressing Openness <i>How this individual is most comfortable expressing themselves.</i>	Structural	Situational
Customer & Team Interaction <i>How this individual engages with customers and stakeholders, internal and external.</i>	Supporting	Situational

12 Behavioral Tendencies – Details & Graphs

For each of the 12, you will see a graph and personalized statement showing your Self Style and your Observers Style. These scores and statements reveal which of your behavioral combinations are most observable and describe how you express that tendency based on your DISC blend.

Interpretation Notes:

- Frequency Observed:** The behavioral tendencies are presented in the order from Most Frequently Observed to Least Frequently Observed, according to your Self Style.
 - HI – Clearly observed in most situations, seen more often
 - HM – Frequently observed in many situations
 - MOD – May or may not be observed depending on the situation
 - LM – Sometimes observed in some situations
 - LOW – Absence of the behavior in most situations
- Direction of your score** – As the graph moves to the right or left, it describes how you will likely express the behavior. If the graphs are near the center, the result is a balancing behavioral effect that will depend on the situation.
- General Population Comparison** – The blue box represents the general population in this behavioral tendency. Approximately 68% of people score in this range.

 = Self Style

 = Observers Style

	Situational
<p style="text-align: center;">Careful Decision Making</p> <p>Self (HM): You often carefully and cautiously consider the risks and benefits, while weighing the pros and cons to prepare for the outcome. You are likely to approach decisions with thoughtfulness before moving forward. There are times when it can be appropriate to do what feels right. Don't let logic be the only ruler.</p> <p>Observers (MOD): You balance careful attention and consideration of risks, but may also act more impulsively, going with your gut and intuition. Your decisions can be based on a balanced approach of logic and emotion where you will do what feels right and also what makes sense while being attentive to risks.</p>	
<p style="text-align: center;">Reasoning</p> <p>Self (HM): You often rely on data and evidence to ensure decisions reflect the right thing to do, and will seek verification to make complete and accurate judgments. You are likely think through things with careful and thoughtful consideration, often weighing risks and examining the proof and data to make decisions. Remember, the brain and the heart together make a great team.</p> <p>Observers (MOD): You may rely somewhat on your feelings and interactions with others to make decisions, and choose what is likely to be considered acceptable but will seek to back up judgments with evidence and verification. When reasoning, you likely rely on a balanced approach of logic and emotion, and look at the circumstances with a logical perspective and also paying attention to what feels right.</p>	

		Situational	
Self-Reliance			
<p>Self (HM): You are quite results driven, focused on accomplishing things quickly and efficiently and are likely to do so mostly independently and directly. You will likely do your best work independently when you can manage your productivity and efficiency autonomously. Be sure you are not distancing yourself too much.</p> <p>Observers (LM): You are quite attentive to involving others, preferring to reach results together, which may impact efficiency. You will likely do your best work in collaboration with others. Be aware that too much interaction may cause some delays in productivity or efficiency.</p>		Collaborative	Directive
Change Resistance			
<p>Self (MOD): You can be slow to accept or embrace change or more committed to your own thoughts and ideas during times of change, depending on the level of risk and expected outcome. There may be times when you actively accept and engage in change and other times you feel like more information and planning would be beneficial. You are likely to be on board, as long as things make sense.</p> <p>Observers (HM): You are somewhat change oriented as long as you can prepare for it and understand the expectations associated as well as the reasons for the needed adjustments. You are likely to respond/interact in change by building understanding first, and then planning how to successfully navigate what may come. You won't always have time to fully prepare so flexibility and openness can be a benefit</p>		Drives Change	Reluctant to Change
Prioritizing			
<p>Self (MOD): You are attentive to established guidelines to ensure high-quality results now and are focused on actions that target immediate accomplishment. You likely balance both rules and results when prioritizing, recognizing that both have significance in a successful experience and outcome.</p> <p>Observers (HM): You often focus on following established structural and procedural guidelines to ensure high-quality outcomes with great importance on accuracy, order and precision. You are likely to prioritize the rules rather than the results. While the rules and procedures are a key component to success and what should take precedence, be sure you know what the end result should be.</p>		Results	Rules
Work Process Alignment			
<p>Self (MOD): Your process and follow through is balanced between keeping things methodical and steady and upholding quality standards to be sure what you are doing is accurate and precise. There may be times when you process information and then follow through based on an equal emphasis on accuracy and consistency. These two, when balanced, will ensure great outcomes.</p> <p>Observers (MOD): Consistent with natural style</p>		Accuracy	Consistency

	Situational	
<p style="text-align: center;">Accuracy</p> <p>Self (MOD): Your plans are a combination of careful deliberations to ensure quality outcomes, and systems and processes that allow forward movement in a steady environment. You are likely aware of both predictability and precision when making plans. You will like have more positive outcomes when using balanced planning.</p> <p>Observers (MOD): Consistent with natural style</p>	Predictability	Precision
<p style="text-align: center;">Providing Instruction</p> <p>Self (MOD): You are able to balance the desire to set the expectations or uphold the protocol based on the situation and what is most relevant. You may follow the established structural and procedural guideline if they support the objectives.</p> <p>Observers (LM): You are more likely to precisely follow established structural and procedural guidelines, and are aware of the need for accuracy and compliance to certain guidelines and protocol.</p>	Reserved & Detailed	Directive & Compulsive
<p style="text-align: center;">Personal Drive</p> <p>Self (MOD): Your determination is balanced between a self-driven and others-driven approach, focusing on actions to achieve results with awareness of risks and consequences of actions. You are likely driven by both a desire to meet your own needs and motivations, and support and help others in the process.</p> <p>Observers (LM): Your determination is somewhat steady, supportive and less urgent, considering relationship consequences before acting. You will likely by driven to action based on the expectations of others which may mean you take on more than your fair share or stretch yourself too thin when you make commitments.</p>	Others-driven	Self-Driven

Situational	
<p>Building Rapport</p> <p>Self (LM): You are somewhat results driven in your interactions, preferring not to connect socially unless there is a specific outcome or purpose. You are more likely to focus on results with a desire to reach a goal or complete a task, rather than connecting or building relationship. Remember, others may like to get to know you more when working together.</p> <p>Observers (HM): You are somewhat social and more likely to focus on building relationship and making connections, rather than accomplishing a goal or completing a task. Don't forget that sometimes there are things to be done.</p>	
<p>Expressing Openness</p> <p>Self (LM): You are somewhat comfortable when focused on the structure, detail and accuracy preferring some time for planning and consideration of consequences before acting. You are likely to be more confident with data, information and procedures that ensure accuracy and precision. Remember, there are times when creating connection with others can boost you up as well.</p> <p>Observers (MOD): Your comfort is balanced between your ability to interact with others and build personal connections, while still maintaining a focus on structure, detail and accuracy, and you may struggle with maintaining a consistent pace or focus. You can be confident with both social interactions and information to support your perspective.</p>	
<p>Customer & Team Interaction</p> <p>Self (LM): You are likely to focus on providing support and a calming presence to others, often caring for their needs in a way that builds trust and confidence in your service. You are more likely to do whatever you can to make sure others are taken care of and get what they require. It is important to also be attentive to the needs of the business too.</p> <p>Observers (MOD): You can be engaging and persuasive while providing support and stability in your interactions with others. You are likely to balance the needs of others, creating a relationship and ensuring their needs are met. This can effectively create loyal and trusting relationships.</p>	

Summary of Sample Report's Style

Communication is a two-way process. Encourage others to complete their own DISC Self 360° 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 DISC Self 360° 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 time, feel uncomfortable, or seem foreign in certain situations. Give it time, practice, patience and diligence and you will see huge 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

2 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 BPV 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 D + High I (Upper Right vs. Lower Right Quadrant)</p>	 <p>High S + High D (Lower Left vs. Upper Right Quadrant)</p>
 <p>High C + High D (Upper Left vs. Upper Right Quadrant)</p>	 <p>High C + High S (Upper Left vs. Lower Left 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
Increase Directness	Increase Directness	Maintain Directness	Maintain 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
Increase Pace	Increase Pace	Maintain Pace	Maintain 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

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 2 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 style="border: 1px dashed gray; padding: 10px;"> <p>RELATIONSHIP</p> <p>Name: <i>John Doe</i></p> <p>Style: <i>High I</i></p> <p>Pace: <i>Faster-paced</i></p> <p>Priority: <i>People-oriented</i></p> <p>Difference: <i>Pace and Priority</i></p> <p>Strategy: <i>Be more personable, social, upbeat, and faster-paced with John</i></p> </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	Direction 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