

The DISCstyles™ Online Report

Personalized Report For:

Mark Snow

Focus: Family

5/17/2013

Table of Contents

Introduction to the DISCstyles Online Report	3
--	---

PART I UNDERSTANDING YOURSELF

General Characteristics.....	4
Your Strengths: What You Bring to the Organization	6
Your Motivations (Wants) and Needs	7
Your Motivations: Ideal Work Environment.....	8
Your Behavior and Needs Under Stress.....	9
Communication Plans	10
Potential Areas for Improvement	13
Summary of Your Style	14
Word Sketch: Adapted Style	15
Word Sketch: Natural Style	16
Your Personalized eGraphs.....	17
The 12 Integrated DISC Styles Relationships.....	18
Your Behavioral Pattern View	22

PART II APPLICATION OF DISC STYLES

Application, Application, Application	23
Overview of the Four Basic DISCstyles	24
How to Identify Another Person's Behavioral Style	25
What is Behavioral Adaptability?	27
How to Modify Your Directness and Openness	28
Tension Among the Styles	29
How to Adapt to the Different Behavioral Styles	32
So Now What?	36
Additional DISC Resources.....	37
Disclaimer.....	38

Introduction to the DISCstyles™ Online Report

Congratulations on your decision to take the DISC Online Assessment.

Many of us grew up believing the wisdom of treating others the way you would like to be treated — the Golden Rule. We soon realized that another practical rule to live by seemed to be what Dr. Tony Alessandra calls The Platinum Rule® — Treat others the way THEY want to be treated.

With this personalized and comprehensive DISC report, you have the tools to help you become a better you and help you behave more maturely and productively. Then you can develop and use more of your natural strengths, while recognizing, improving upon and modifying your limitations. This report does not deal with values or judgments. Instead, it concentrates on your natural tendencies that influence your behavior.

Our DISC Online System focuses on patterns of external, observable behaviors using scales of directness and openness that each style exhibits. Because we can see and hear these external behaviors, it becomes much easier to “read” people. This model is simple, practical, easy to remember and use. See The Four Basic DISCstyles Overview Chart section of this report for a summary of each of the styles.

BEHAVIORAL STYLES

Historical, as well as 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 DISCstyles System* focuses on patterns of *external, observable* behaviors using scales of directness and openness that each style exhibits. See the table below. Because we can see and hear these external behaviors, it becomes much easier to “read” people. This model is simple, practical, and easy to remember and use. See page five of this report for a summary of each of the styles.

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

HOW TO USE THIS REPORT

This DISC report is divided into two parts. **Part I** focuses on understanding your DISC style characteristics. Please note that there is no “best” style. Each style has its unique strengths and opportunities for continuing improvement and growth. 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 II** discusses the concept of adaptability and offers several action plans for you and others who interact with you.

ADAPTABILITY

In addition to understanding your style, the report will identify ways that you can apply your style strengths or modify your style weaknesses in order to meet the needs of a particular prospect or customer. This is called adaptability. Social scientists call it “social intelligence.” There has been a lot written lately on how your social intelligence is just as important as your Intelligence Quotient (IQ) in being successful in today’s world. In some cases, social intelligence is even more important than IQ. The concept of adaptability is discussed in detail in the **What is Behavioral Adaptability?** section of this report.

Part I 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.

You demonstrate a high degree of assertiveness and persuasiveness. This is a strength, as long as it is monitored and governed so as not to alienate others who may not be as outspoken as you are. People who score like you may be perceived by some to be overly aggressive. When you are working with those less assertive, attempt to soften your approach a bit, and you'll find them more willing to get on board with an idea or project.

Fueled by ego and optimism, you may be seen as a bold risk-taker by others, especially those who tend to be averse to taking risks. This is something that can be good for you and the team, because your input can take the team to new levels of accomplishment. As an individual, you have determined that this drive has helped you succeed in previous challenges.

Your score on the instrument shows that you are seen by others as flexible, versatile, and positive in all environments. Several traits combine to create this impression. Your quick thinking and decisiveness, your people skills, and your sense of urgency, all combine to create your spontaneous nature on the job. This can be of enormous value to the team, especially in presentations and negotiations.

Mark, the pattern of your responses indicates that you may be perceived as one who is very resourceful, well-networked, and influential. Your "people skills" allow you to be verbally fluent in speaking with others, and your risk-taking spirit allows you to bring a high level of influence and energy to projects. Your sense of urgency in getting things done contributes to your ability to create an active and efficient work climate.

Mark, you have a confident attitude and a forceful determination to succeed in any challenge you accept. Traits that fuel this attitude include your adventurous drive, realistic optimism, urgency, and your ability to challenge existing rules and protocol. This allows you to have an impact that positively affects the organization in ways that are new and innovative. Our coaching is designed to help you govern your inherent sense of urgency, so that others in the process don't feel left behind or ignored.

Mark, your responses show that you are a hard-driver, even in the face of opposition. This trait has helped you succeed in the past, where others may have given up. Your ability to rapidly solve problems in a broad-based manner allows you to strategize a plan, and modify it as it evolves. When you are leading a team, your strategic ability is evident to those observing your actions, although only a few would likely be able to replicate your methods.

Your response pattern shows that you have high expectations for others, in regard to pace of production. The fact that not everyone can maintain your pace could be a source of disappointment. Our coaching here is aimed at helping you realize that slightly slower-moving people can still bring valuable analysis and insight to the team.

You are seen by others as a "mover and shaker" who jumps in to compete with the best. Your competitive spirit breeds a willingness to try new and difficult assignments. This can serve as a model of leadership to the organization. You have the ability to influence others, cooperate on a project, and to set the pace as to what needs to be done. You have the ability to delegate certain tasks with rapid speed. Our coaching shows how to delegate those tasks requiring lots of detail work, so that you can maintain focus on the "big picture" aspects of the project.

YOUR STRENGTHS What You Bring to the Organization

*You are likely to display your strength characteristics rather consistently. For the most part, these qualities tend to enhance your effectiveness within your organization. Work Style Preferences provide useful insights as you work in a job or as you work together on a team or family project. They are the talents and tendencies you bring to your job. Check the two most important strengths and the two most important work style tendencies and transfer them to the **Summary of Your Style** page.*

Your Strengths:

- You are able to efficiently multi-task, maintaining control over many projects simultaneously.
- You are socially poised and confident, able to speak in a persuasive way to both small and large groups of people.
- You have a strong ability to motivate and manage others through your optimistic attitude and firm delegation of tasks.
- You're a cooperative team player or leader, who respects organizational policies and protocol.
- You are able to direct and motivate others, while still being sensitive to their needs and concerns.
- You are highly driven toward solutions and success, and enjoy bringing others with you on the journey.
- You have the ability to be both firm and friendly, as the situation demands.

Your Work Style Tendencies That You Bring to the Job:

- You are poised, confident, and very articulate in front of large or small groups.
- Your pace of personal operation is faster than that of many people.
- You are decisive and like to get things done quickly and efficiently.
- You are able to think quickly on your feet -- you can react, adjust, or modify your behavior in a variety of situations.
- You set high operational goals for yourself and others and expect all involved to provide maximum effort.
- You project emotional strength and a talent for working with others.
- You tend to be a "multi-tasker," capable of juggling several projects simultaneously.

Your Motivations (Wants) and Needs

*What motivates you? People are motivated by what they want? What do you really want? Our behaviors are also driven by our needs. Each style has different needs. If one person is stressed out, they may need quiet time alone; another may need social time around a lot of people. Each is different and simply meeting their needs. The more fully our needs are met, the easier it is to perform at an optimal level. Check the two most important motivators (wants) and the two most important needs and transfer them to the **Summary of Your Style** page.*

You Tend to Be Motivated By:

- Influence and power to delegate in order to achieve results.
- Mobility in the work position, as opposed to staying in one workstation all day.
- Freedom to express opinions.
- Social or public recognition for accomplishments and successes.
- Participatory administrative infrastructure, and a democratic supervisor or board.
- Efficient methods to process details and deal with minutiae.
- New experiences and a variety of activities.

People With Patterns Like You Tend to Need:

- To negotiate with others in a real-time, face-to-face manner, as opposed to using electronic means.
- A clear job description, in writing.
- To become more sensitive to the climate of the situation, and adjust your intensity accordingly.
- To keep from overreacting to things.
- An organization that practices participatory leadership.
- To soften or mask emotions at times, especially when dealing with more introverted people.
- The ability to get rapid answers to questions about the status of projects or activities.

YOUR MOTIVATIONS Ideal Work Environment

*Everybody is motivated...however; they are motivated for their own reasons, not somebody else's reasons. By understanding your motivations, you can create an environment where you are most likely to be self-motivated. Check the two most important environment factors and transfer them to the **Summary of Your Style** page.*

You Tend to Be Most Effective In Environments That Provide:

- An organizational eye toward the future that rewards innovation and encourages creative risk-taking.
- Responsibilities requiring a high degree of decisiveness.
- A workplace that frees you from many details and heavy supervision.
- A variety of challenging assignments with high-stakes opportunities for success.
- A system of evaluation based on the results achieved, rather than the process used to achieve the results.
- Direct answers to questions.
- Assignments involving the motivation and persuasion of a network of people.

The D's Behavior and Needs Under Stress

Under Stress You May Appear:

- Aggressive
- Uncooperative
- Pushy
- Irritable
- Restless

Under Stress You Need:

- Tangible evidence of progress
- Accomplishments
- A fast pace for moving toward goals

Your Typical Behaviors in Conflict:

- D's are quite comfortable with conflict, aggression and anger. Many times they may not realize the impact their behavior has on others. In other instances, however, they may consciously choose anger and aggression as a tactical weapon. In any case, they are likely to increase the level of aggression.
- Since D's tend to focus on their own results, they may tend to become autocratic in order to get their way.
- D's generally do not hold a grudge. Once an incident is over, it is generally forgotten on a personal level, although the factors that produced a lack of satisfactory results will be considered and evaluated.

Strategies to Reduce Conflict and Increase Harmony:

- Avoid creating controversy or "stirring up the pot" just to keep things interesting. This may increase their own energy for the task; however it is likely to have a serious negative effect on many others.
- Recognize that others may not be comfortable dealing with conflict, anger, and aggression. Therefore, reacting with the D's normal behavior may be counterproductive, resulting in interference with their desired results.
- Be sure to share the reasoning behind decisions. Failure to do so makes them seem arbitrary. When using someone's suggestion, acknowledge that person

Communication Tips and Plans

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 (do's & don'ts) and transfer them to the **Summary of Your Style** page.*

When Communicating with Mark, DO:

- Get to the point quickly, and don't ramble.
- Join in with some name-dropping, and talk positively about people and their goals.
- Plan some extra time in your schedule for talking, relating, and socializing, but let him take the lead, and don't be surprised if the socializing ends abruptly.
- Do your homework and be prepared with goals, objectives, support materials, etc., but don't plan on using all of them. Have the material with you as support.
- Be certain to conclude the communication with some modes of action and specific next steps for all involved.
- Be efficient: Hit the major points first.
- Be prepared to handle some objections.

When Communicating with Mark, DON'T:

- Speculate wildly without factual support.
- Let the discussion with him get caught in dreams too much, otherwise you'll lose time.
- Leave decisions hanging in the air. Be certain all decision points have reached closure and result in plans for action.
- Ask rhetorical or useless questions.
- Leave loopholes or vague issues hanging in the air.
- Be overly task-oriented.
- Get bogged down in facts, figures, or abstractions.

Communication Plan with the **DOMINANT** Style

CHARACTERISTICS:	SO YOU...
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

Communication Plan with the **INFLUENCING** Style

CHARACTERISTICS	SO YOU...
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

Communication Plan with the **STEADY** Style

CHARACTERISTICS	SO YOU...
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

Communication Plan with the **CONSCIENTIOUS** Style

CHARACTERISTICS	SO YOU...
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"

Potential Areas for Improvement

Everyone has some possible struggles, limitations or weaknesses. Oftentimes, it's simply an overextension of your 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.

*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 could get better results from your team by exercising a greater degree of patience.
- You tend to be a selective listener, hearing only what you want to hear.
- Rather than emphasizing the positive, you may sometimes be too critical with team results.
- A combination of ego and optimism may lead you to act too impulsively at times.
- You may oversell others on project goals, and the team's ability to achieve them.
- While directing team projects, you may tend to avoid direct participation with others.
- Your sense of urgency, coupled with your strong ego and optimism, may cause you to overstep your authority or scope.

Summary of Mark Snow'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.

YOUR STRENGTHS: WHAT YOU BRING TO THE ORGANIZATION

1. _____
2. _____

YOUR WORK STYLE TENDENCIES

1. _____
2. _____

YOUR MOTIVATIONS (WANTS)

1. _____
2. _____

YOUR NEEDS

1. _____
2. _____

YOUR MOTIVATIONS: IDEAL WORK ENVIRONMENT

1. _____
2. _____

COMMUNICATION DO'S & DON'TS

1. _____
2. _____

POTENTIAL AREAS FOR IMPROVEMENT

1. _____
2. _____

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 (of environment)	PROCEDURES
Needs →	Challenges to solve, Authority	Social relationships, Friendly environment	Systems, teams, stable environment	Rules to follow Data to analyze
Emotions →	Decisive, risk-taker	Optimistic, trusts others	Patience, non-expressive	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 competetive determined self-reliant	confident friendly generous poised	composed deliberate stable steady	analytical neat sensitive tactful
3	calculated risks 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 (of environment)	PROCEDURES
Needs →	Challenges to solve, Authority	Social relationships, Friendly environment	Systems, teams, stable environment	Rules to follow Data to analyze
Emotions →	Decisive, risk-taker	Optimistic, trusts others	Patience, non-expressive	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 competetive determined self-reliant	confident friendly generous poised	composed deliberate stable steady	analytical neat sensitive tactful
3	calculated risks 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 Mark Snow

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

Pattern: IDs (5542)
Focus: Family

Pattern: Di (5432)

NOTE: Your results graphs will appear on a smaller scale throughout the report for your quick reference.

If the two bars are similar, it means that you tend to use your same natural behaviors in that environment. If your Adapted Style is different from your Natural Style, this may cause stress if done 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 graphs, the greater or lesser your needs-motivated behavior impacts your results at work and others around you. Once aware, you can adapt your style. Can you change? Of course! You do it every day depending on your situations. However, permanent behavioral change comes only with awareness and practice. Study and practice using the Behavioral Adaptability Charts in this report to gain behavioral flexibility. For further questions or personal coaching, contact your consultant.

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.

When comparing each of the (4) four basic DISC factors with the others, a group of (12) twelve factors of individual behaviors can be identified. Each person will display some of these factors more strongly than the others.

Each of the (12) twelve factors has been assigned a specific descriptor(s) to help you naturally associate the factor to a specific behavior. The ability to identify and measure the relative interaction of the (12) twelve factors represents a dramatic improvement in the use and application of DISC to better understand human workplace behavior.

We can measure the strength of a factor in a person's overall behavioral style by viewing the intensity score. 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.

The (5) five intensity levels range from Low (absent in most situations) thru High (clearly displayed in most situations). This integrated behavioral view represents an improvement that contributes to the overall understanding of human behavior. Behaviors define how we deliver our thinking into the world.

We recommend you add this powerful new view to your tool kit and use it to assist you in understanding why and how people shape their communications and connections with the other people in their life.

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. The Length of the **black bar** shows the relative influence of the DISC factors in someone's overall observable behavioral style.

1. Individualistic Behavior (D/C) [High Moderate Intensity]

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

The Individualistic score reflects the intensity of the assertive and independent approach toward tackling problems, challenges and opportunities while maintaining freedom from controls. High scores will not likely be deterred by potential restraints or established procedures as they pursue their goals and objectives. Low scores favor a strong adherence to policy and conventional practices.

2. Self-Determination (D/S) [High Moderate Intensity]

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

The Self Determination score measures the intensity of the results oriented drive supported by an emphasis on urgency and action. This style combines the drive of a self-starter with a clear need to take actions that address problems, challenges and opportunities. High scores maintain consistent progress toward their goal(s) with impatience toward those who do not keep pace with their personal timetable. Low scores would not exhibit high urgency and will take time to carefully consider their plans and actions before they act.

3. Self-Assured Behavior (I/C) [High Moderate Intensity]

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

The Self-Assured score measures the intensity of the relationship between projecting social confidence in a variety of social situations in light of the attention paid to established social boundaries, rules and guidelines. High scores in this factor can sometimes lead to over confidence, willingness to improvise and take spontaneous actions rather than preparing in advance. Low scores reflect a cautious and conscientious approach to taking action based on the evidence contained in the relevant data.

4. Directness (D/I) [Moderate Intensity]

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

The Directness score measures the intensity for using a direct, straight line approach to accelerate the achievement of results. It reflects a capacity to prioritize tasks while subordinating a relationship focus. High scores suggest a willingness to make difficult decisions and remain firm in supporting those choices. Low scores reflect an emphasis on "humanizing" directness and energizing social interaction.

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

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

The Persistence score measures the intensity for displaying predictable patterns that stay on task and support current procedures and processes in light of the need for correctness of action, accuracy of information and thoroughness of preparation. High scores will place a greater emphasis on group and team support and reflect a style that favors careful planning. Low scores reflect a need to develop and support established guidelines and standards.

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

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

The Vitality score measures the intensity of the relationship between using an outwardly expressive style when interacting with people and the amount of energy expended to urgently move matters forward. High scores reflect a freewheeling, confident and engaging style that will likely be interested in new ideas and topics and the outgoing demonstration of that interest may be a source of influence on others. Low scores reflect thoughtfulness and great care in crafting words and actions to support steady progress towards a goal.

7. Reflective Behavior (S/I) [Moderate Intensity]

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

The Reflective score measures the intensity of the person's degree of care in crafting their words and actions in light of the need to expressively engage and interact with others. This behavior measures the approach to logic, data and factual analysis and it measures the desire to take some time to carefully consider plans and actions prior to implementation. High scores reflect great care and thoughtfulness in creating words and taking actions. Low Scores reflect a freewheeling and confident belief that most if not all social interactions can be handled on the fly.

8. Perceptive Behavior (C/S) [Moderate Intensity]

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

The Perceptive score measures the desire to operate within established structure, procedures, systems and rules in light of the degree of urgency required to address immediate problems, challenges and opportunities. It is a measure of a person's awareness of their current circumstances. High scores reflect a desire to strive for fail-safe environments reflecting the accuracy of your facts and thoroughness of your preparation. Low Scores suggest a greater focus on steadiness and supporting current procedures and processes.

9. Sociable Behavior (I/D) [Moderate Intensity]

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

The Sociable score measures the intensity of the relationship between the person's outgoing verbal and non-verbal behaviors and their lack of directness. It reflects the degree of willingness to accommodate, support and oblige others. It also identifies the interest in assisting others to succeed and achieve their goals. High scores reflect an emphasis on social interaction rather than routine tasks. Low scores reflect a willingness to make difficult decisions, remain firm in supporting those choices energized by a focus on achieving results.

10. Correctness Behavior (C/I) [Low Moderate Intensity]

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

The Correctness behavior measures the need to operate within established structure, procedure, systems and rules in light of the need for contact with people expressed by establishing, retaining and supporting personal relationships. High Scores suggest reliance upon logical factual and established data and protocols. Low Scores suggest following less established protocols and considering more emotional and persuasive influence from others.

11. Pace and Accommodation Behavior (S/D) [Low Moderate Intensity]

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

The Pace and Accommodation score measures the intensity of the capacity to work at a steady and slower pace in light of the willingness to tolerate difficult and unfamiliar circumstances. High scores will reflect the capacity to consider and support alternative solutions when working with others. Low Scores reflect far less accommodation amplified by a higher sense of urgency and "results now" focus.

12. Collaborative Behavior (C/D) [Low Moderate Intensity]

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

The Collaborative score reflects the intensity for using structure, established procedures, systems and rules to guide their work in light of the need to get things done, achieve results and move forward. This style seeks to avoid confrontation and will work toward finding solutions that are supported by others and work within the established guidelines. High Scores favor a strong need to comply with standards and adherence to policies and conventional practices. Low Scores suggest a need to control events in order to more freely make progress without being constrained by established guidelines and policies.

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 scores do not mean "mild." Moderate means the behavior 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.

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

I = Influence/Extroversion: How you deal with Other People

S = Steadiness/Patience: How you deal with your Activity Level

C = Conscientious/Compliance/Structure: How you deal with the “Organization’s Rules” as well as the focus on details, accuracy and precision

PART II Application of DISC Styles

Understanding your own behavioral style is just the first step to enhancing relationships. All the knowledge in the world doesn't mean much if you don't know how to apply it in real life situations. That's what the rest of this report is all about.

To really begin to use the power of behavioral styles, you also need to know how to apply the information to people and situations. Remember, people want to be treated according to their behavioral style, not yours!

THIS APPLICATION SECTION INCLUDES:

- Overview of the Four Basic DISCstyles
- How to Identify Another Person's Behavioral Style
- What is Behavioral Adaptability
- How to Modify Your Style
- Tension Among the Styles
- How to Adapt to the Different Behavioral Styles

This section will help you understand how to be more effective in relationships and situations. Good relationships can get better and challenging relationships may become good.

After reviewing the information, select a relationship in which things have not gone as smoothly as you would like. Make a commitment to at least 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. Here's how to do it:

- 1** Identify the behavioral style of the other person using the **How to Identify Another Person's Behavioral Style** section. You can read about their style in **Overview of the Four Basic DISCstyles**. The section on **What Is Behavioral Adaptability** gives you an in-depth insight into what adaptability is, what it is not, and why it's so important to all your interpersonal relationships.
- 2** Once you know their style and preferences for directness and/or openness, you can use the **How to Modify Your Directness and Openness** section to adjust these areas when relating to this person. You will be amazed at the difference.
- 3** To further understand the tension that may exist in the relationship, you can refer to the **Tension Among the Styles** section and complete the **Tension Among the Styles Worksheet**. Being aware of the differences in preference in pace and priority, and modifying accordingly, can make a big difference in those tension-filled relationships.
- 4** And finally, the last section, **How to Adapt to the Different Behavioral Styles**, will give you suggestions when dealing with each of the four basic styles.

Overview of the Four Basic 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
PACE	Fast/Decisive	Fast/spontaneous	Slower/Relaxed	Slower/Systematic
PRIORITY	Goal	People	Relationship	Task
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

How to Identify Another Person's Behavioral Style

How do you quickly and accurately identify each of the four behavioral styles in order to practice adaptability? You do this by focusing on two areas of behavior — **DIRECTNESS** and **OPENNESS**. So, to quickly identify the styles of other people ask the questions on the following page.

When you combine both scales, you create each of the four different behavioral styles. Individuals who exhibit guarded and direct behaviors are Dominance Styles; direct and open behaviors are Influence Styles; open and indirect behaviors are Steadiness Styles; and indirect and guarded behaviors are Conscientious Styles.

The Whole Picture

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 plot on the right, Indirect on the Left).
2. Are they **GUARDED** or **OPEN** in their communications?
(Openness is the 2nd. Predictor of Style. Open plot 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 Styles**

I = Individuals who exhibit *direct & open behaviors* define the **Influence/Extroverted Styles**.

S = Individuals who exhibit *indirect & open behaviors* define the **Steadiness/Patient Styles**.

C = Individuals who exhibit *indirect & guarded behaviors* define the **Conscientious/Compliant Styles**.

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 a **MORE MODERATE INTENSITY** of both characteristics.

What is Behavioral Adaptability?

Adaptability is your willingness and ability to adjust your approach or strategy based on the particular needs of the situation or relationship at a particular time. It's something applied more to yourself (to your patterns, attitudes and habits) than to others.

No one style is naturally more adaptable than another. For any situation, the strategic adjustments that each style needs to make will vary. The decision to employ specific adaptability techniques is made on a case-by-case basis: 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. Adaptability concerns the way you manage your own behaviors.

You practice adaptability each time you slow down for a **C** or **S** style; or when you move a bit faster for the **D** or **I** styles. It 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** styles focus on facts or get right to the point with **D** or **C** styles. It means adjusting your own behavior to make other people feel more at ease with you and the situation

Adaptability does not mean "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.

Adaptability is important to all successful relationships. 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 with people we know less. We tend to be less adaptable at home and with people we know better.

Adaptability at its extreme could make you 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.

Effectively adaptable people meet other people's needs and their own. Through practice, they are able to achieve a balance: strategically managing their adaptability by recognizing when a modest compromise is appropriate, or, when the nature of the situation calls for them to totally adapt to the other person's behavioral style, they do so. Adaptable people know how to negotiate relationships in a way that allows everyone to win. They are tactful, reasonable, understanding, and non-judgmental.

Your adaptability level influences how others judge their relationship with you. Raise your adaptability level and trust and credibility go up; lower your adaptability level and trust and credibility go down. Adaptability enables you to interact more productively with difficult people and helps you to avoid or manage tense situations. With adaptability you can treat other people the way THEY want to be treated.

How to Modify Your Directness and Openness

In some interpersonal situations, you will only be able to identify another person's directness or openness, but not both. In these situations, you need to know how to practice adaptability, one behavioral dimension at a time. With that in mind, let's look at what you can do to modify YOUR level of Directness or Openness before looking at specific guidelines for being more adaptable with each of the four styles.

DIRECTNESS

TO INCREASE

- Speak, move and make decisions at a faster pace
- Initiate conversation and decisions
- Give recommendations
- Use direct statements rather than roundabout questions
- Use a strong, confident voice
- Challenge and tactfully disagree, when appropriate
- Face conflict openly, but don't clash with the person
- Increase your eye contact

TO DECREASE:

- Talk, walk and make decisions more slowly
- Seek and acknowledge others' opinions
- Share decision-making
- Be more mellow
- Do not interrupt
- When talking, provide pauses to give others a chance to speak
- Refrain from criticizing, challenging or acting pushy
- When disagreeing, choose words carefully

OPENNESS

TO INCREASE

- Share feelings; show more emotion
- Respond to the expression of others' feelings
- Pay personal complements
- Take time to develop the relationship
- Use friendly language
- Communicate more; loosen up and stand closer
- Be willing to digress from the agenda

TO DECREASE:

- Get right to the task – the bottom line
- Maintain more of a logical, factual orientation
- Keep to the agenda
- Do not waste the other person's time
- Do not initiate physical contact
- Downplay your enthusiasm and body movement
- Use businesslike language

Tension Among the Styles

Potential Tensions/Disconnects	Plot Points Example
<p><u>Double Tensions of Patience vs. Urgency AND People versus Task</u></p> <p><i>Pattern 1: The High S's preferred Patient & Slower Pace with a Primary Focus on People rather than on results and task can conflict with the High D's Sense of Urgency and a focus on Tasks and Results and Now.</i></p>	 <p>High S vs. High D (Lower Left vs. Upper Right Quadrant)</p>
<p><u>Double Tensions of Patience vs. Urgency AND People versus Task</u></p> <p><i>Pattern 2: The High C's lack of Urgency with a Primary Focus on Tasks/Results can conflict with the High I's higher Urgency with a Primary Focus on People vs. Results and Tasks.</i></p>	 <p>High C+ High I (Upper Left vs. Lower Right Quadrant)</p>
<p>Patience vs. Urgency Tensions:</p> <p><i>The High S's innate patience can conflict with the High I's Sense of Urgency.</i></p>	 <p>High S + High I (Lower Left vs. Lower Right Quadrant).</p>
<p>Patience vs. Urgency Tensions:</p> <p><i>The High C's focus on exercising patience to assure accuracy and avoid errors can conflict with the High D's focus on results, do it NOW solutions, and immediate action.</i></p>	 <p>High C + High D (Upper Left vs. Upper Right Quadrant)</p>

Tension Among the Styles Continued

Potential Tension(s)/Disconnects	Plot Points
<p>People vs. Tasks Tensions</p> <p><i>The High D's focus on Results, Tasks and Action can conflict with the High I's focus on other people, feelings and political correctness.</i></p>	 <p>High D + High I (Upper Right vs. Lower Right Quadrant)</p>
<p>People vs. Tasks Tensions</p> <p><i>The High C's focus on Data, Analysis, Accuracy and Precision can conflict with the High S's focus on other people, teamwork, personal connection and a feeling of 'family'.</i></p>	 <p>High C + High S (Upper Left vs. Lower Left Quadrant).</p>

Tension Among the Styles WORKSHEET

Everybody has a few tension-filled relationships. You can have the highest regard and/or loving feelings toward the person. It seems no matter what you do, your interactions are usually stressful. If this is behavior related, applying **The Platinum Rule®** - Treat others the way THEY want to be treated – may be helpful. Complete this worksheet to gain insights on how to improve the relationship. If you feel comfortable, you may discuss with the other person things you can do to ease the tension.

First, refer to the section on **How to Identify Another Person's Style** and determine their primary behavioral style. Then refer to the **Tension Model** to identify their pace and priority preferences. Next, see which preferences are different than yours and note the strategy you will take to modify your behavior. If both preferences are the same as yours, then determine where you will allow their needs to be placed above yours. For example, if you are a High I with fast-pace and people-oriented preferences and the other person is as well, you might let them have the center stage in times when it is not as important for you. A little give and take will go a long way.

JANE DOE'S INFORMATION

STYLE: C

PACE: Slower-paced

PRIORITY: Goal/Task-oriented

RELATIONSHIP

Name: John Doe

Style: High I

Pace: Faster-paced

Priority: People-oriented

Difference: Pace and Priority

Strategy: Be more personable, social, upbeat, and faster-paced with John

RELATIONSHIP 1

Name: _____

Style: _____

Pace: _____

Priority: _____

Difference: _____

Strategy: _____

RELATIONSHIP 2

Name: _____

Style: _____

Pace: _____

Priority: _____

Difference: _____

Strategy: _____

How to Adapt to the **DOMINANT** Style

They're time-sensitive; so don't waste their time. Be organized and get to the point. Give them relevant information and options, with probabilities of success. Give them written details to read at their leisure — all on a single page.

The Dominant Styles are goal-oriented, so appeal to their sense of accomplishment. Stroke their egos by supporting their ideas and acknowledge their power and prestige. Let the D Style call the shots. If you disagree, argue with facts, not feelings. In groups, allow them to have their say because they are not the type who will take a back seat to others.

With the Dominant Style, in general, be efficient and competent.

AT WORK, 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

SALES AND SERVICE

- 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

IN SOCIAL SETTINGS...

- 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

How to Adapt to the **INFLUENCING** Style

The Influencing Styles thrive on personal recognition, so pour it on sincerely. Support their ideas, goals, opinions, and dreams. Try not to argue with their pie-in-the-sky visions; get excited about them.

The I Styles are social-butterflies, so be ready to flutter around with them. A strong presence, stimulating and entertaining conversation, jokes, and liveliness will win them over. They are people-oriented, so give them time to socialize. Avoid rushing into tasks.

With the Influencing Styles, in general, be interested in *them*.

AT WORK, 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

SALES AND SERVICE

- Show that you're interested in them, let them talk, and allow your animation and enthusiasm to emerge
- 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

IN SOCIAL SETTINGS...

- 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

How to Adapt to the **STEADY** Style

They are relationship-oriented and want warm and fuzzy relationships, so take things slow, earn their trust, support their feelings, and show sincere interest. Talk in terms of feelings, not facts. The S Styles don't want to ruffle feathers. They want to be assured that everyone will approve of them and their decisions. Give them time to solicit co-workers' opinions. Never back a Steady Style into a corner. It is far more effective to apply warmth to get this chicken out of its egg than to crack the shell with a hammer.

With the Steady Style, in general, be non-threatening and sincere.

AT WORK, 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
- Modify their tendency to automatically do what others tell them
- Get and accept credit and praise, when appropriate

SALES AND SERVICE

- 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

IN SOCIAL SETTINGS...

- 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

How to Adapt to the **CONSCIENTIOUS** Style

They are time-disciplined, so be sensitive to their schedules. They need details, so give them data. They are task-oriented; so don't expect to become their friend before working with them. Friendship may develop later, but, unlike the Influencing Styles, it is not a prerequisite.

Support the Conscientious Styles in their organized, thoughtful approach to problem solving. Be systematic, logical, well prepared and exact with them. Give them time to make decisions and work independently. Allow them to talk in detail. In work groups, do not expect the C Styles to be leaders or outspoken contributors, but do rely on them to conduct research, crunch numbers, and perform detailed footwork for the group. If appropriate, set guidelines and exact deadlines. The C Styles like to be complimented on their brainpower, so recognize their contributions accordingly.

With the C Styles, be thorough, well prepared, detail-oriented, business-like, and patient.

AT WORK, 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

SALES AND SERVICE...

- 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

IN SOCIAL SETTINGS...

- 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

So Now What?

This report is filled with information about your style and each of the four primary behavioral styles. So now you have an understanding and an awareness of the four different behavioral styles.

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 if you€ skipped over them.

Don't put this report on a shelf or in a file. Your style is just not as important as having the opportunity to use this information to open up a meaningful dialogue with others to improve all your relationships. Use this report as a reference tool. There is a lot of information in it and it is not meant to be digested in just one reading.

Have fun with making a few minor changes in your behavior and experience the results. You might be surprised! **Remember The Platinum Rule®**: "Treat others the way **THEY** want to be treated." You will have much more success in all your relationships!

Additional DISC Resources

FREE RESOURCES

- **The DISC eWorkbook** - Discover which style seeks power and which one wants results. Who loves consistency and who fears change? This knowledge shows you how to sell your ideas and win people over. Use the DISC eWorkbook to put yourself and your projects in the best position to win. Download at <http://tinyurl.com/4ofvynm>
- **The PeopleSmart in Business eBook** - Discover who seeks recognition and who wants results. Who loves consistency and who fears change? This knowledge shows you how to sell your ideas and win people over. You'll be able to reach the unreachable. When a job needs to be done—use your People Smarts to pick the right person for the job. And put yourself and your projects in the best position to win. Download at <http://tinyurl.com/6xd4lln>

ADDITIONAL DISC RESOURCES

- DISC BrainX Digital Learning System
<http://www.alessandra.com/products/productdetails.asp?productid=127>
- DISC Relationship Strategies MP3 Program
<http://www.alessandra.com/products/productdetails.asp?productid=118>
- People Smart with Family & Friends
<http://www.alessandra.com/products/productdetails.asp?productid=120>
- Other DISC Products
<http://www.alessandra.com/products/discproducts.asp>

BIBLIOGRAPHY/ADDITIONAL READING

- Alessandra, Tony, Ph.D., Michael J. O'Connor, Ph.D., and Janice Van Dyke, Ph.D. 2006. *People Smart in Business*. La Jolla, CA: Platinum Rule Press.
- Alessandra, Tony, Ph.D., Michael J. O'Connor, Ph.D., and Janice Van Dyke, Ph.D. 2006. *People Smart with Family, Friends & Significant Others*. La Jolla, CA: Platinum Rule Press.
- Alessandra, Tony, Ph.D., and Michael J. O'Connor, Ph.D. 1994. *People Smarts*. San Diego, CA: Pfeiffer & Company.
- Geier, John G., Ph.D. 1989. *Personality Analysis*. Aristos Pub. House
- Marston, William Moulton, 1928. *Emotions of Normal People*. New York: Harcourt, Brace and Company
- Mehrabian, Albert. 1971. *Silent Messages*. Belmont, CA: Wadsworth.

Disclaimer

There are no warranties, express or implied, regarding the online DISCstyles assessment. You assume full responsibility, and Alessandra & Associates, Inc., Assessment Business Center, Platinum Rule Group, LLC and Dr. Tony Alessandra (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.