

Communication-Skills **MAGIC**

**Your Step-by-Step Guide to Creating
Successful Personal and Professional
Relationships**

E.G. Sebastian

Communication-Skills **MAGIC**

Your Step-by-Step Guide to Creating Successful Personal and Professional Relationships

- Get a better understanding of your personality style
- Explore your personality style's strengths and weaknesses
- Discover how to easily recognize others' personality style
- Learn to connect effectively with people of different styles
- Dramatically reduce conflict and stress at work and at home
- Explore effective ways to deal with the difficult people around you
- Improve communication and relationships with your clients
- Provide excellent customer service
- Increase client retention
- Improve productivity

E.G. Sebastian
www.egSebastian.com

Timshel Books • USA

- ✓ Are you ready to find out more about why you behave and communicate the way you do?
- ✓ Do you want to understand why your coworkers, managers, subordinates, friends, and family members behave and communicate the way they do?
- ✓ Do you want to learn how to recognize and understand different personality and behavioral styles?
- ✓ Do you want to learn how to most effectively communicate with people of different personality and behavioral styles?
- ✓ Are you willing to invest some time to improve your communication and people skills?
- ✓ If you answered yes to any of the above, read on...

Timshel Books Publishing

Copyright © 2009 - E.G. Sebastian

All rights reserved. No part of this publication may be reproduced in any format; nor distributed, or transmitted in any form, without prior written permission of the publisher. To quote parts of the material, please send request for permission to the publisher to the following address:

Timshel Publishing
Attn: E.G. Sebastian
330 Robert Smalls Pkwy, Ste 24
Beaufort, SC 29906
<mailto:support@egSebastian.com>

<http://www.egSebastian.com>
<http://www.discSalesStyles.com>
<http://www.discBuyingStyles.com>
<http://www.BecomeADiscTrainer.TV>
<http://www.CommunicationSkillsMagic.com>

Ordering Information:

Order at www.CommunicationSkillsMagic.com or from the publisher at www.TimshelPublishing.com

This book is available in paper-back format at **quantity discounts**. To get a volume quote, please call TOLL FREE 877 379-3793; or visit us online at <http://www.CommunicationSkillsMagic/VolumeDiscount>

ISBN#:

Printed in the United States of America

Would you like a quick overview of the DISC behavioral model and learn how it can help you eliminate conflict and improve your relationships with those around you?

Sign up online to our FREE 7-Part mini-eCourse, entitled ***Communication is More than Just Talk, Talk, Talk...***

To sign up, visit www.egSebastian.com today!

Access your

FREE TRAINING VIDEOS

@

<http://disc411.com>

This is what you'll find here:

- Short history and intro to the DISC Behavioral Model concept
- Discover your personality style
- Explore your personality style's strengths and weaknesses
- Learn how to easily recognize different personality styles
- Learn HOW to connect effectively with people of different styles
- Discover the expectations each style has of you
- On-the-job behavioral tendencies of each style
- Explore ways to motivate different personality styles (great for managers and parents)
- How to deal with conflict with different styles
- Discover the ideal environment in which each style is most productive and feels most "at home"
- Challenge areas of the four styles (communication and task-completion)
- Explore effective ways to deal with the difficult people around you
- Explore how to connect most effectively with your clients
- Simple communication secrets to client retention
- Improve your productivity by capitalizing on your strengths and raising your awareness of your weaknesses
- and more... (new videos added monthly)

I dedicate this book to all my clients— past, present, and future clients –
who give me the privilege to impact their lives through
my workshops, keynotes, and personal coaching;

... and to my beautiful wife, Aida, who provides me
day after day with her unconditional love and support;
and my three children Alexa, Philip, and Adriana- who are the
joy of my life and are the best kids in the world

Thanks guys for your support and for believing in me!

What others are saying about E.G.'s DiSC programs?

This presentation brought me to the understanding how everyone is wired differently and to be aware of these differences. I learned to respect and better understand my coworkers.

Melissa Nelley - Communications Manager
DISC Presentation Participant

I don't want to say that your presentation was informational - it was rather TRANSFORMATIONAL. Now I have a more in-depth understanding of why my employees behave the way they behave, and I can clearly see that they have a better understanding of my communication and management style. It definitely changed the whole dynamics of the workplace.

Michael.McCalvey - Chiropractor (and his team)
Improve Communication Skills through Understanding Behavior (DiSC)
workshop participants, about 45 days after the event

A workshop that reminded all of us that everyone is motivated differently and helped us better understand different people with different personality types. E.G.'s style appeals to all types which encourages participation with everyone.

Carlotta Ungaro - President, Ch. of Commerce
DISC Presentation Participant

A presentation that I highly recommend for any group.

Liz Mitchel - Tourism Marketing Director
DISC Presentation Participant

Definitely a must-attend event for social workers. After this presentation I have a much better understanding of my clients' behavioral tendencies. Thank you for a very informative and entertaining presentation.

Danet Vernon - Social Worker

Improve Communication Skills through Understanding Behavior (DiSC) workshop participant

A wonderful session that helped me learn how to better manage and motivate my staff. Would I recommend this to others? Yes, Do it!

Hailey Orozco - Manager

DISC Presentation Participant

A great presentation that helped me understand how to better communicate with different types of personalities.

Ivey McClam - Membership Services Director,

DISC Presentation Participant

A wonderful learning experience! I enjoyed learning more about the people I work with and being more open and receptive to [individual] differences.

Catherine Hipp - Director of Tourism

DISC Presentation Participant

A very enjoyable presentation where I learned how to better interact with my coworkers.

Megan Krebs - Member Services Sales Associate

DISC Presentation Participant

I enjoyed discovering my personality type and finding out my coworkers personalities.

L.B. - Member Services Coordinator
DISC Presentation Participant

This session helped me better understand who I am, as well as better communicate and interact with my coworkers.

Jennifer Mead - Admin Assistant
DISC Presentation Participant

I learned to identify different personalities in children and adults, and learned how to most effectively communicate with each type. This is some information that I can apply immediately in my field.

Melissa Johnson - *Different Personalities, Different Needs*, Teachers' Mini-Conference participant

It helped me better understand myself and better understand my students, hopefully to make me a better teacher to each child.

Susan Hollister - *Different Personalities, Different Needs*, Teachers' Mini-Conference participant

Invite E.G. Sebastian to speak at your next event!
Call Toll Free 877 379-3793 for details and availability

Visit

http://www.egsebastian.com/meet_e_g

to see the E.G.'s presentation topics

Table of Contents

What others are saying about E.G.’s DiSC programs?7

Table of Contents 10

SELF-COACHING WORKSHEET I15

How Committed Am I to Improving my Communication Skills?15

Introduction..... 21

Effective Communication – The Most Important Life-Skill.....22

How to Use this Book?23

Who Will Benefit From the Information in this Book?25

Why Can’t We All Get Along Better?27

The Cost of Poor Communication & Conflict on Our Society28

Take an Honest Look in the Mirror29

Three Steps to Successful Relationships.....31

Not All Relationships are Created Equal32

SELF-ASSESSMENT I How Successful am I in My Relationships?33

You Can Easily Improve Your Communication Skills.....38

Chapter 1 Elements of Effective Communication... 40

The Definition of “Effective Communication”41

The #1 Key to Effective Communication41

Effective Communication Starts with Effective Listening42

Personality Style Theories44

The DISC Behavioral System46

Personality Style vs. Behavioral Style49

Most People Are Not Weird – They are Simply Differently Wired51

Power Tip #1 Commit to listening at a deeper level to those around you53

DISC Tool #1: DiSC® Classic 1.054

Chapter 2 An Introduction to the DISC Behavioral System..... 55

Follow The Golden People-Smart Rule!.....56

The Basics of the DISC Behavioral System58

This System Works!.....61

Three Approaches to Exploring the D, I, S, and C Behavioral Dimensions ...63

The Journey Starts with Understanding Yourself70

Self- Assessment II: What is Your Behavioral Style?.....73

Power Tip #2 Focus on the strengths of those around you!80

DISC Tool #2: DiSC® Classic 2.0.....80

Chapter 3 The DISC Behavioral System 82

Most People’s Behaviors Are Highly Predictable 83
 Understanding Your Behavioral Style 88
 Understanding Others’ Behavioral Styles 89
 Common Characteristics of the Four Behavioral Styles 90
 Common Characteristics: A Humorous Look ☺ 95
 Funny and Practical “Facts”: Fast Pace vs. Moderate Paced individuals. 95
 Funny and Practical “Facts”: Task Oriented vs. People Oriented 96
 How to Recognize Different Behavioral Styles 97
 General Tendencies of the Four DISC Styles 101
 DISC Statistics 106
 You Are in Charge of Your Behavior 107
 Power Tip #3 *Avoid judging others based on their perceived behavioral style!*
 110
DISC Tool #3: DiSC® PPSS 111

Chapter 4 The Dominance Style 113

The Dominance (D) Style – Quick Overview 114
 Preferred Work Environment 118
 How to Easily Recognize a D Style Individual 119
 Jim, the Super Achiever 120
 Communication Style 121
 Strengths and Weaknesses 121
 Challenge Areas 124
 Knowledge is Power! Take control of your weaknesses! 125
 Expectations of Others 129
 How to Deal with Conflict when Dealing with a D Style Individual 129
 Dominance Style - Born Leaders 131
 How to Motivate the D Style Individual 132
 What Demotivates D Style Individuals 132
 D Style Most Popular Career Choices 133
 Power Tip #4 *Keep your D styles busy!* 134
 Dominance Style: *Improve Your Relationships and Effectiveness* Self-Coaching
 Worksheet 135
 DISC Tool #4: DiSC® Classic 2 Plus 138

Chapter 5 The Influence Style 140

The Influence (I) Style – Quick Overview 141
 How to Easily Recognize an I Style Individual 146
 Popular Cindy 147
 Preferred Work Environment 148
 Communication Style 149
 Strengths and Weaknesses 151
 Challenge Areas 154

Knowledge is Power! Take control of your weaknesses!	156
Expectations of Others	161
How to Deal with Conflict when Dealing with an I Style Individual	162
Influence Style - The Source of Joy and Inspiration	164
How to Motivate the I Style Individual	165
What Demotivates I Style Individuals	166
I Style Most Popular Career Choices	167
Power Tip #5	<i>Hold I styles accountable to their commitments!</i>
.....	168
Influence Style: <i>Improve Your Relationships and Effectiveness</i> Self-Coaching Worksheet	169
DISC Tool #5: Everything DiSC [®] Facilitator Kit	172

Chapter 6 The Steadiness Style 174

The Steadiness (S) Style – Quick Overview	175
How to Easily Recognize an S Style Individual	180
Preferred Work Environment	181
Friendly and Efficient Julia	183
Communication Style	184
Strengths and Weaknesses	185
Challenge Areas	188
Knowledge is Power! Take control of your weaknesses!	189
Expectations of Others	193
How to Deal with Conflict when Dealing with an S Style Individual	193
Steadiness Style – the “Real Best Friend”	195
How to Motivate the S Style Individual	196
What Demotivates the S Style Individual	197
S’s Most Popular Career Choices	199
Power Tip #5 <i>Be patient and gentle with the S styles around you!</i>	200
Steadiness Style: <i>Improve Your Relationships and Effectiveness</i> Self-Coaching Worksheet	201
DISC Tool #6: DiSC [®] Facilitator Report	204

Chapter 7 The Conscientiousness Style 206

The Conscientiousness (C) Style – Quick Overview	207
How to Easily Recognize a C Style Individual	213
Preferred Work Environment	214
Systematic Tom	216
Communication Style	217
Strengths and Weaknesses	219
Challenge Areas	221
Knowledge is Power! Take control of your weaknesses!	223
Expectations of Others	229
How to Deal with Conflict when Dealing with a C Style Individual	230

Conscientiousness Style – the Critical Thinker 232

How to Motivate the C Style Individual..... 234

What Demotivates C Style Individuals 235

C Style Most Popular Career Choices 236

Power Tip #6 *Develop a deep appreciation for the C styles in your environment!*..... 240

Conscientiousness Style: : *Improve Your Relationships and Effectiveness* Self-Coaching Worksheet 241

DISC Tool #7: DiSC® Group Culture Report..... 244

Chapter 8 The 15 Behavioral Style Blends.....245

Your Unique Behavioral Style Blend..... 246

1. D Style - The Developer..... 247

2. DI Style – Result-Oriented 248

3. DI Style – Inspirational 249

4. DC Style – Creative..... 251

5. I Style – Promoter..... 253

6. ID - Persuader..... 255

7. IS Style - Counselor 256

8. ICD Style – Appraiser 258

9. S Style – Specialist..... 260

10. SD Style – The Achiever..... 262

11. SI Style – The Agent 263

12. SCD Style – The Investigator..... 265

14. CS Style – The Perfectionist..... 269

15. CIS Style – The Practitioner..... 270

Power Tip #8 *Increase your acceptance of everyone around you!* 272

DISC Tool #8: DiSC® Team View 273

Chapter 9 The Four Styles at a Glance274

The Four Styles at a Glance..... 275

General Behavioral Tendencies of the Four Styles 278

Common Characteristics of the Styles 279

Strengths of the Four Styles 281

Challenge Areas of the Four Styles 282

Communication Tendencies of the Four Styles..... 283

What the Four Styles Expect of You..... 284

Can Improve Performance And Relationships by... 285

Learning Styles of the Four Behavioral Styles..... 286

How to Communicate Effectively with the Four Styles..... 287

Ideal (Work) Environment of the Four Styles 288

The Four Styles at Work 289

How to Motivate the Four Styles..... 290

What Demotivates the Four Styles 291

How to Manage the Four Styles.....	292
How to Communicate Effectively with Your D, I, S, or C Manager.....	293
D, I, S, and C Style Customers' Expectations of You.....	294
How to Defuse Conflict with the Four Styles.....	295
Celebrity DISC Styles.....	296

Author's Last Note299

About the Author300

Works Cited.....302

APPENDIX A Invite E.G. Sebastian to speak at your next event!.....303

Performance/Leadership Development Coaching/Mentoring.....	304
--	-----

**APPENDIX B Volume Discount - Hard-Copy of
Communication-Skills Magic.....305**

**APPENDIX C 7 Ways to Say "NO" Without Hurting
Others' Feelings306**

**APPENDIX D Become a DiSC® Assessments Reseller
.....309**

APPENDIX E More Resources310

APPENDIX E – continued.....	311
APPENDIX E – continued.....	312
APPENDIX E – continued.....	313
APPENDIX E – continued.....	314
APPENDIX E – continued.....	315
APPENDIX E – continued.....	316

SELF-COACHING WORKSHEET I

*How Committed Am I to Improving
my Communication Skills?*

Self-Coaching Worksheet I¹

How Committed Am I to Improving my Communication Skills?

1. On a scale from 1 to 10, how committed are you to improve your communication skills?

2. How would you benefit if you improved your communication skills and relationships with those around you?

At home _____

At work _____

Other _____

3. How would those around you benefit if you improved your communication skills?

¹ - You can find a copy of this, and other assessments and worksheets online at <http://www.egsebastian.com/selfCoach>

4. How much effort are you willing to put into improving this vital skill?

5. What could hinder you from developing into the communicator you know you could become?

6. What other resources do you need in order to succeed?
(personal coaching, accountability partner, workshops, seminars, training courses, counseling, anger management, develop self-esteem, etc)

Action Steps / Notes: _____

Watch your thoughts; they become words. Watch your words; they become actions. Watch your actions; they become habits. Watch your habits; they become character. Watch your character; it becomes your destiny.

~ Author Unknown

Learning to understand and successfully manage diverse behaviors is a primary prerequisite to becoming effective at developing good communication skills and building lasting relationships.

This book was designed to help you recognize and better understand different behavioral styles – yours and of those around you - and will provide you a thorough guide to communicate with everyone in your environment based on understanding the needs of each individual.

Introduction

- Effective Communication – The Most Important Life-Skill
- How to Use this Book?
- Who Will Benefit from the Information in this Book?
- Why Can't We All Get Along Better?
- The Cost of Poor Communication & Conflict on Our Society
- Take an Honest Look in the Mirror
- Three Steps to Successful Relationships
- Not All Relationships are Created Equal

Effective Communication – The Most Important Life-Skill

Let me ask you a question: How would it impact your life, at this very moment, if you could significantly improve your relationships with your coworkers, managers and/or subordinates, clients, parents, spouse, child(ren), and other significant people in your life?

Creating better relationships through improving one's communication skills is most crucial to anyone's success, both in one's personal and professional life.

What if there was a system that could help you better understand your behavior and the behavior of those around you, and as a result improve your personal and/or professional relationships? Would it be worth the effort to give that system a try?

If you could improve your relationships dramatically, how much stress would be taken away from your days? How much more joy you'd get out of your time spent with your family and friends? How much more satisfaction you'd have at your workplace?

Creating better relationships, through improving one's communication and people skills, is not only possible for anyone who is willing to put forth the necessary effort, but it is also undeniably the most crucial to any individual's success, both at home and at work.

In fact, I'd go so far to say that good communication and people skills are the most important skills one can acquire. There's no amount of organizational and technical skills that can make up for the lack of good communication skills both at home and at work (except, perhaps, in some highly technical or repetitive mechanical jobs where one can get by without communicating much with others).

Effective communication is an art. Period. And as with any art out there, we do not find too many people who truly master this art: the art of communicating effectively.

Luckily, becoming an "artist" of effective communication does not require high IQ, advanced degrees, or any special talent. By learning the concepts laid out in the pages of this book you will undoubtedly be on your way to becoming a much better communicator.

As Ralph Waldo Emerson said, “Every artist was first an amateur,” and the same applies to effective communication: you have to start somewhere and through applying what you’ll learn in the following pages you’ll start seeing major positive changes on how you relate to people and how people start relating to you. Indeed, if you do take the time to apply the concepts in this book, your people skills – and hence your relationships – will “magically” rise to a level you only dreamt of accomplishing.

Good communication and people skills are the most important skills one can acquire. There’s no amount of organizational and technical skills that can make up for the lack of good communication skills both at home and at work.

How to Use this Book?

This is not one of those books that you’d read in one sitting than throw it back on to the book shelf. If you choose to read the whole book in one sitting, that’s great, but then come back and apply step by step what you read, especially the chapters that describe your style and the styles of the people you want to improve your relationships with.

If you want to accelerate your learning and to take maximum advantage of the information laid out in the book, follow these steps:

1. Skip the intro chapter and go to page 34 to take the basic assessment¹. This will get you started by helping you get a basic understanding of your personality/behavioral style. In later chapters this information will help you understand why you get along better with some personality styles while people of certain personality styles tend to annoy you; as well as you’ll find some specific suggestions that will help you become more productive, a better communicator, and more effective at building successful relationships.
2. Next, make sure to get a thorough - **really thorough!** - understanding of the information in Chapter 3 (especially the first

¹ - To take the validated and reliable DiSC® Classic Profile, and view a brief description of it online, visit www.egsebastian.com/disc_classic

sub-chapter titled *Most People's Behaviors are Highly Predictable*. Chapter 3 will help you discover how to recognize the 4 main behavioral styles (or personality styles). **The rest of the book is in large part built on the information in Chapter 3.**

3. Explore chapters 4, 5, 6, or 7 to learn about your behavioral style or the behavioral style of someone you want to improve your communication with.
4. Explore Chapter 9 to find out specific information on specific applications on any one of the four personality/behavioral styles (strengths, weaknesses, motivators, ideal environment, how to deal with each style in conflict, etc.).

(optional)

5. Do you want to learn and apply the information laid out in the book most successfully? **Teach them to others!** FREE handouts and basic PowerPoint slides available at <http://www.egSebastian.com/teach> -- please credit E.G. Sebastian and *Communication-Skills Magic* with the source of your information

To fully learn and anchor these concepts, teach them to others!
You can find a FREE handout, basic PowerPoint slides,
and instructions at www.egSebastian.com/teach¹.

Support your teaching with providing participants with a hard copy of this book. See volume discount prices in Appendix B, or online at <http://www.CommunicationSkillsMagic.com/volume>, or call 877 379-3793

If you would like to become a Certified DiSC® Behavioral System Trainer, see the information in Appendix E, on Page 316, or online at <http://www.egSebastian.com/certified>, or call Toll Free 877 379-3793

¹ - Please credit E.G. Sebastian's "Communication-Skills Magic" with the source of your handouts

Who Will Benefit From the Information in this Book?

When it comes to creating and maintaining successful relationships and effectively communicating with those around us, most of us dabble in the dark and communicate with others based on our instincts and past experiences; which sometimes works and at other times we end up frustrated with those around us and with ourselves.

This book provides some simple, yet powerful, information that will undoubtedly help you become a better communicator and improve your relationships with everyone around you. And the good news is that this is not a “band aid” method that will last for a short time, or one that works only with a few people around you. Throughout the book, you will be exposed to concepts and strategies that will help you become the successful communicator you always wanted to be.

No, these are not exaggerated statements – every year millions of individuals are exposed to these concepts¹ through company-sponsored training sessions, public seminars, tele-conferences, audio-products, books, articles, etc. The concepts laid out in the book are the same concepts taught to many Fortune 500 companies and to organizations of all sizes all over the world.

In the past more than three decades, more than 40 million people have been exposed to this information – this is probably the highest testimony to the popularity, effectiveness, and timelessness of these concepts.

The information outlined throughout the book will be useful for anyone who wants to improve their relationships, such as:

- Anyone who wants to improve their relationships with those around them (great for parents, spouses, etc.)
- Employees who understand that good communication skills are at least as important to a person’s success as their technical skills
- Managers who want to: (1) improve their communication with employees, (2) learn to motivate each employee based on their needs, and (3) want to understand what environments are

¹ -Known as The DISC Behavioral Model , The DISC Behavioral System, The Universal Language DISC, The Platinum Rule, etc., all of which are based on the same concepts, originally developed by psychologist William Moulton Marston, around 1927.

most conducive to bringing out peak performance in each behavioral/personality style

- Sales professionals who want to serve their clients more effectively and increase sales as a result of relating with more ease to prospective and existing clients
- Solo professionals who want to improve their relationships with their clients and have a desire to better understand their clients' motivators and needs

Managers and employees will benefit from understanding and applying the information in this book the following 7 ways:

1. Help managers better understand their employees' behavior, fears, needs, and motivation
2. Help managers and employees better understand customers' and clients' fears, needs, and motivators
3. Help employees get a better understanding of why their coworkers behave the way they do
4. Considerably reduce stress resulting from conflicts and personality clashes
5. Positively affect the bottom line by creating a customer and employee friendly environment
6. Gain new clients and keep existing ones with more ease due to a better understanding their needs
7. Improve self-confidence due to improved communication skills and better understanding of self and others

For certain professionals it is crucial to have good people skills, have at least a basic understanding of human behavior, and have great communication skills. For these professionals it is of outmost importance to be familiar with the information in this book. Some of these professions are:

- Managers
- Teachers
- Counselors
- Healthcare Professionals
- Social Services Providers
- Customer Service Reps

- Sales Professionals (Real Estate, Insurance, Financial Services, etc.)
- And anyone who works directly with people and need the ability to influence, motivate, or assist in a significant way

Organizations that put strong emphasis on providing this, or similar behavioral/personality style training, inevitably end up creating a workplace climate where everyone feels valued and understood, and where customers and clients feel that their needs are met and receive customer service beyond their expectations.

Why Can't We All Get Along Better?

Have you ever wondered why people around you behave the way they do? Did you ever wish that some of your family members, friends, or coworkers were a bit easier to communicate with? Have you ever found yourself wishing that some people around you were less difficult? Unless you are some relationship guru, it is more than likely that you have asked yourself these, or similar questions, regarding the behavior of the people around you.

Why are some people so hard to get along with? Why aren't we able to connect with everyone who we meet and maintain harmonious relationships? What causes the instant disconnect with some of the people around us? Is there anything that can be done that would help us improve our relationships with everyone around us – even with those who we perhaps perceive as difficult at the present moment?

These are the questions the chapters of this book will help answer.

The Cost of Poor Communication & Conflict on Our Society

Life can be really challenging when people around us don't get along and/or when we can't seem to be able to get along with others. Lack of good communication skills destroys families, poisons workplace morale, and leads to lots of stress that could easily be avoided.

Undoubtedly communication skills are the most important skills one can acquire. Anyone who lacks good communication skills goes through life destined to encounter frequent conflicts and misunderstandings combined with an inability to maintain effective relationships in either personal or professional life.

Only through committing to life-time of learning and growth in this area do we get to enjoy great personal and professional relationships and ultimately enjoy greater levels of success in all areas of our lives.

Studies have found that employees are often hired for their technical skills, but are often terminated for lack of good people and communication skills.

Unfortunately only few of us take studying communication skills seriously and our whole society suffers as a result:

- Workplace morale is often poisoned by coworkers who are poor communicators
- Lost productivity, high turnover, disciplinary actions, litigations are some of the other byproducts of on-the-job poor communication skills
- More than half of all marriages break up
- Many of the marriages and live-in relationships are filled with daily, or almost daily, arguments; what, sadly, is considered by many as a normal part of being in a relationship
- Many children grow up in hostile environments and often under regular verbal abuse (and neglect)

Communication skills are the most important skills that one can acquire. Anyone who lacks good communication skills goes through life destined to encounter frequent conflicts and misunderstandings combined with an inability to maintain effective relationships in either personal or professional life.

- Too many children grow up exposed to dysfunctional relationships, hence 1) they don't have a fair chance to develop good communication and social skills, and 2) are not exposed to positive role models that would help them grow into confident and well-balanced adults
- High stress levels produced by regular conflict, tension, and miscommunication, which often result in medical problems, such as ulcer, heart problems, etc.
- Stress related ailments account for billions of dollars spent of all medical visits

The above are only a few negative effects of poor communication on our society, but it should be enough to seriously motivate any one of us to spend more time developing our communication skills.

Take an Honest Look in the Mirror

Our everyday experiences are primarily dependent on two factors:

(1) Our ability to communicate effectively and

(2) Our ability to create successful relationships with those around us.

Without these two factors in place our journey on this planet can be quite challenging.

To find out if we have these two factors in place we have to be able to take an honest look in the mirror and ask ourselves:

 “Am I communicating effectively with those around me?”

 “Do I feel understood by most people in my environment?”

 “Do I understand most people in my environment?”

 “Have I been able to develop and maintain successful relationships in my private life?”

 “Have I been able to develop and maintain successful relationships in my professional environment?”

 “What areas of my interpersonal skills do I need to further polish in order to become more effective at creating and maintaining successful relationships in all areas of my life?”

Becoming aware of some of the areas that might need improvement, can be a great “first step” towards becoming a better communicator and better at building and maintaining successful relationships. Once you know what areas you need to improve upon, it is only a matter of getting the right information to make it happen.

This book will definitely provide you the tools to improve your communication and people skills in a matter of weeks, depending on how much time you are willing to dedicate to the process. By following the steps mentioned above, in the *How to Use this Book?* section, and by watching the training videos, you’ll start seeing major positive changes in both your personal and professional relationships.

Becoming aware of some of the areas that might need improvement, can be a great “first step” towards becoming a better communicator and better at building and maintaining successful relationships. Once you know what areas you need to improve upon, it is only a matter of getting the right information to make it happen.

Three Steps to Successful Relationships

The information in this book will help you improve your communication skills – and ultimately help you improve your relationships – in three steps:

(1) get a good understanding of why you behave the way you do; hence raising your **self-acceptance** and **self-confidence** – both important prerequisites to becoming great at creating and maintaining successful relationships

(2) acquire a basic understanding of why those around you behave as they do; bringing about increased levels of acceptance of others, and

(3) learn how to communicate more effectively and create more successful relationships with individuals of different behavioral styles, including those “unreasonable,” “difficult,” “impossible,” “crazy,” and “non-cooperative” people in your environment, resulting in better relationships with everyone and reduced stress due to less conflict and fewer difficult relationships in your life

Does all this sound too complicated? If it does, do not let that discourage you. You will shortly see that the system described in this book – the DISC Behavioral System – is in fact really simple and common sense, yet this knowledge can have a tremendous impact on all of your personal and professional relationships.

The DISC Behavioral System is a simple, easy to apply learning tool, yet the knowledge it provides can have a tremendous impact on all of your personal and professional relationships.

Not All Relationships are Created Equal

With most people around you it will most likely be enough to adopt some of the strategies laid out in the pages of this book and you will end up creating great, or greatly improved, relationships. Yet, when dealing with others, improved relationships will not be accomplished unless both parties get involved and work on it. (One way to accomplish that is by inviting the other person to a DISC Behavioral System based presentation, or give this book or a DISC based video as a gift to this person. See Appendix E for some more resources and get access to our constantly growing online database of **DISC AUDIO AND VIDEO CLIPS** (valued at \$850.00+) by visiting <http://www.disc411.com>

One thing is sure: no matter where you stand in your relationships today, after going through the information in this book, your relationships with most people around you (and with yourself) will improve substantially.

SELF-ASSESSMENT I

How Successful am I in My Relationships?

5. I think most people in my environment (family, friends, and/or coworkers) think of me as a good communicator

Never

Sometimes

Usually

6. When I sense that a conflict or argument is about to erupt, I have the ability to steer the conversation in a direction that will defuse the conflict/argument from surfacing.

Never

Sometimes

Usually

7. When (and if) I argue, I try to make sure that I listen well, making sure that I first fully understand the other person's side.

Never

Sometimes

Usually

8. I believe that some people around me might come across as difficult due to a difference in our personality styles (Chapter 1)

Never

Sometimes

Usually

9. I am aware that most conflicts and misunderstandings happen due to my and others' (often unreasonable) behavioral expectations

Never

Sometimes

Usually

10. I believe that most people around me are basically good and want to get along with me and with one another

Never

Sometimes

Usually

11. I love to socialize with people who...
- a) ... are humorous, dynamic, and extrovert
 - b) ... are more serious, focused, and formal
 - c)... are soft-spoken, kind, and friendly
 - d) ... are fast-paced, determined, and outspoken
 - e) ... I successfully socialize with all of the above most of the time
 - f) ... I don't get along with most people around me

Scoring

For question 1. rate your answer as follows:

- o If you circled 1, 2, or 3 – give yourself **0 Points**
- o If you circled 4, 5, or 6 – give yourself **1 Point**
- o If you circled 7, 8, or 9 – give yourself **2 Points**
- o If you circled 10, then look over the concepts in Chapter 2 then give the book as a gift to someone. You don't need it 😊

Question 1_____

For questions 2. through 8., rate your answers as follows:

“Never - 0 Points; “Sometimes” - 1 Points; “Usually” - 2 Points

Question 2_____

Question 3_____

Question 4_____

Question 5_____

Question 6_____

Question 7_____

Question 8_____

Question 9_____

Question 10....._____

For **Question 11.**, rate your answer as follows:_____

If you circled **a), b), c), or d)** – give yourself **1 Point**

If you circled **e)**, – give yourself **2 Point**

If you circled **f)**, – give yourself **0 Point**

Your Total _____

Now check where your points fall:**15 to 22 Points**

If your totals equal 15 or more, you should be rather proud of yourself. You either already spent some considerable time on developing your communication skills, or you got some good mentors or great upbringing; or perhaps you intuitively are adopting the right behaviors around people with different personality styles. Either way, you already have a good foundation on which you can continue building on. Surely you will find the concepts in the chapters ahead to greatly complement your already existing communication skills.

8 to 14 Points

If your totals equaled between 8 and 14 points, you probably get along well with some people, while with others it seems that there's some type of barrier in between the two of you. At times, you might even think that there might be something wrong with the other person (jerk, dumb, idiot, or other "creative" labels); or you might wander at times if there's something wrong with you.

This book will definitely be a great tool for you – you already possess some of the fundamentals of creating successful relationships. The info ahead might provide you with the missing link to transform you into the communicator you always wanted to become.

0 to 7 - Points

OK – you probably think that we live in a cruel world, where everyone is out there to get you. Or even worse, you might feel that you are not worthy enough to be out there and socialize with others. You probably spend lots of time in one of two extremes: 1) either arguing and/or being angry or 2) being hurt and withdrawn. If you have not committed yet to go through a complete communication skills makeover, the chances are that you'll stop reading this book before you'll finish Chapter 1. Hopefully, you got this book as part of your commitment to improving your communication skills and your relationships; in which case, Congratulations! Commit and follow through. This book will be an invaluable tool for you on your personal growth journey.

You Can Easily Improve Your Communication Skills

Yes, you can become a better communicator and create considerably more successful relationships if you are willing to put forth some effort, and equally importantly you commit to the process. Simply by reading this book already shows your commitment to improving your interpersonal skills. Congratulations for that! ☺

Regardless of your score, this book will help you better understand those around you and will show you specific ways to deal with individuals who at this point might be perceived by you as difficult. After you'll start to apply what you learn throughout the following pages, you'll find that you will dramatically raise your ability to create and maintain successful relationships.

Commit to learning and applying the concepts in the following pages and you will undoubtedly go on creating better relationships with most people around you.

To better anchor your learning, go ahead and teach these concepts to others. You will find that these concepts are really simple and easy to remember, and the more you'll share it with others, the more you'll deepen your understanding of these concepts.

You can find FREE handouts and PowerPoint slides that you can use while sharing this info with others, at <http://www.egSebastian.com/teach>

¹ (On the same page you'll have access to more trainer resources.)

¹ - Please credit E.G. Sebastian's "Communication-Skills Magic" with the source of your handouts and PowerPoint.

The quality of your life
- both at work and at home -
is highly dependent on the quality of your relationships!

E.G. Sebastian

Chapter 1

Elements of Effective Communication

- The Definition of “Effective Communication”
- The #1 Key to Effective Communication
- Personality Style Theories
- The DISC Behavioral System
- Personality Style vs. Behavioral Style
- Most People Are Not Weird – They are Simply Differently Wired
- Power Tip #1: Commit to Listening at a Deeper Level
- DISC Tool #1: DiSC®¹ Classic 1.0

¹ - DiSC® (with lower case “i”) and DiSC Classic are registered trademarks of Inscape Publishing, Inc.

The Definition of “Effective Communication”

Effective communication is 1) the two way process – an exchange of ideas between two or more people - where all parties feel understood, respected, accepted, and are comfortable to freely share ideas; and 2) the ability to create and maintain harmonious relationships

Effective communication does NOT (!) contain threats, name-calling, poking fun at the other person’s expense, sarcasm, inducing shame or guilty feelings, or restricting the other person’s freedom of expression – in one word, to communicate effectively one needs to be aware of the other person’s needs.

As you noticed in the highlighted info-box above, the concept of freely expressing one’s ideas is stressed and underlined. “Freedom to express oneself” comes from the feeling of being understood and feeling respected enough to dare to speak out freely.

The #1 Key to Effective Communication

Effective communication cannot be accomplished unless one is aware of personality/behavioral style differences. A talkative, gregarious person expects most people around them to smile, talk openly about things, while also being considerate to others’ feelings. An outspoken, bottom-line type person expects everyone to be brief and to the point, leave emotions out of the conversation, and be tough enough to take the honest and blunt truth. Put these two people to work in the same office and tensions and conflict will brew in a matter of days, unless

Through learning to understand different behavioral and personality styles, you will soon find that most people who you thought of as weird are simply differently wired and are 100% as “normal” as you or I.

at least one of them is aware of differences in behavioral or personality styles.

Many of us have acquired some of this “wisdom” instinctively and through observation. We just learn about some people that “he’s just like that” and we try to accommodate.

However, if we do take the time to truly understand why those around us behave the way they do, we’ll all undoubtedly become more effective communicators and more successful at maintaining great relationships with everyone around us.

Effective Communication Starts with Effective Listening

Most effective communication courses put great emphasis on developing great verbal skills; however, only a few of those programs emphasize the crucial importance of good listening skills. Fact is, however, that without good listening skills, effective communication is not possible. And what only few people know, listening skills are learned – most of us are not born with it.

Steven Covey, in his book *Seven Habits of Highly Effective People*¹ stresses the importance of listening (Habit 5): *Seek first to understand, then to be understood*. Many of us get tangled up in trying to get our point across, while the other person tries the same, and all that’s happening is two people speaking but NOT communicating.

So, yes, good communication skills start with good listening. Besides, let’s face it, God/nature gave us two ears and only one mouth – shouldn’t that be a clear message that we should listen twice as much as we speak?

Only by taking the conscious effort to really listen to those around us – and by observing some highly visible behavioral tendencies (that we’ll cover in later chapters) – will ensure a good foundation to communicating effectively with loved ones, coworkers, or anyone with who we decide that it’s important to get along well.

What does the term *good listening skills* mean?

¹ - Steven Covey, *Seven Habits of Highly Effective People*. New York, Free Press 1989

There are at least three levels of listening that we tend to adopt on a daily basis – which one describes your listening habits more closely?

Level 1 – While the other person speaks, I look at the person some of the time, I even nod my head at times in approval or disapproval, but most of the time I think about what I will answer (or even worse, I think about something totally unrelated to the topic). I regularly interrupt the other person; often with a totally unrelated topic.

Level 2 – While the other person talks, I keep good eye contact and listen to what the other person says, trying to really comprehend what I'm hearing. My mind does not wander away to unrelated topics and my comments are directly related to the topic of discussion.

Level 3 – I listen to the other person with all my senses and I often “hear” even what is not expressed verbally. The person might tell me a fairly mundane story with a smile on her face, but I can sense if something is not right or if the person is bothered by something, depressed, or otherwise indisposed.

Of course, most of us tend to swing between the three levels, but each of us tends to spend more time listening at one level or another; unfortunately many of us tend to be stuck in Level 1 listening. Ideally, we should all strive to listen at level two, and occasionally at level three.

With a little effort – and conscious regular practice - anyone can learn to listen at level two:

- Keep good eye contact
- Listen intently to what the other person is saying
- Do not allow your mind to wander away; consciously focus on the message that is being conveyed to you, trying to understand it (vs. thinking on what to reply to it)
- Ask questions related to the topic of discussion to help you understand better what is being said. This will also allow the other person see that you are really listening.
- Do not distract yourself (and the other person) with other tasks, such as shuffling papers, reading emails, jingling your pocket change or your keys, playing with your hair, etc.
- Smile when appropriate

Most of us experience level three listening one time or another; however, most of us do not need to listen that deeply. This level of listening is mostly used by counselors, social workers, mental health workers (psychologists, psychiatrists, etc.), personal coaches, and other professionals. Parents also often experience this level of listening.

To be an effective communicator, take conscious effort to adopt the above bullet points to improve your **level two** listening. When you learn to listen well, your communication with those around you will improve significantly.

Good listening skills are a habit that can be developed. Combined with “reading” the behavioral/personality style of those around you, you’ll become the great communicator you always wanted to be.

Personality Style Theories

For centuries there has been much research trying to better understand human behavior, and by today we have a plethora of assessments and systems that help us better understand ourselves and those around us. Of the many assessments and behavioral theories developed throughout times, the existence of four main temperaments, personality styles, or behavioral styles seemed to be one common element in most theories. Some of the most popular ones are described below:

Hippocrates’ Bodily Fluids Theory

Around 400 B.C., Hippocrates, also known as “the father of medicine,” developed the concept of temperaments. Unlike his predecessors who believed in the influence of the stars on human behavior, Hippocrates attributed one’s temperament to a person’s level of certain bodily fluids (or humors): blood, bile, black bile, and phlegm.

Hippocrates’ bodily fluid theory became the basis of most research on personality, temperament, and behavioral types/styles.

Hippocrates identified four basic temperaments:

1. Choleric,
2. Phlegmatic,
3. Sanguine, and
4. Melancholy

Hippocrates’ theory is still widely used; however, further research has showed that it was not the bodily fluids that caused people to have

different temperaments, but rather one's genetic makeup and environmental factors. Years of research also improved the description of the four types.

Carl Jung's Psychological Types

In 1921, Dr. Carl Jung published his book *Psychological Types*, a book in which he described sixteen personality types, which he then categorizes into four main types:

1. the intuitor,
2. the thinker,
3. the feeler, and
4. the sensor.

The Myers-Briggs Type Indicator (MBTI)

The MBTI is based on Carl Yung's work - *Psychological Types*, published in 1921 - and was developed in the 1940s by Katherine Cook Briggs and her daughter Isabel Briggs Myers.

It breaks down personality types into four broad dichotomies (groups of contradicting terms):

1. introversion/extroversion,
2. sensing/intuition,
3. thinking/feeling, and
4. judging/perceiving.

Depending on how the combination of these 4 dichotomies relate to a person, the MBTI groups people into 16 personality types

Keirsey Sorter

David Keirsey and Marylin Bates took the theories of Myers-Briggs and developed their own temperament sorter. In 1978 they publish their findings in their book entitled *Please Understand Me* (Prometheus Nemesis Books).

The Bates' gave more user friendly names to the different types (vs. the multi-letter descriptors in the MBTI) and narrowed it down to 4 main temperament styles:

1. Artisan,
2. Guardian,
3. Rational, and
4. Idealist.

The Enneagram

The Enneagram thought to be introduced to the West (most likely coming from East) by the Russian George Ivanovitch Gurdieff. It was popularized in the United States by Don Richard Riso who further developed Gurdieff and others' work to develop a more complete and user friendly version.

Unlike most personality theories, the Enneagram divides personalities in nine types: 1. Reformer, 2. Helper, 3. Motivator, 4. Artist, 5. Thinker, 6. Skeptic, 7. Generalist, 8. Leader, and 9. Peacemaker.

The DISC Behavioral System

The DISC Behavioral System was originally developed by William Moulton Marston in the 1920's, who published his findings in his book *The Emotions of Normal People*, in 1928. In the next decades, several researchers and companies have built on Marston's findings, till 1970 when John Geier and Dorothy Downey created the DISC Personal Profile System.

The DISC Personal Profile System – like most other personality theories - also identified 4 styles:

1. Dominance
2. Influence
3. Steadiness
4. Conscientiousness

In the next 30 years – following the creation of the DISC Personal Profile System – the DISC behavioral style profile (or DISC assessment, as some call it) was thoroughly researched and tested for validity and reliability and was continuously improved till the DISC based profile and DISC based seminars became one of the most popular behavioral-system-based learning tools on the market. By today more than 40 million individuals worldwide have either completed a DISC profile¹ or have participated in a DISC seminar.

¹ You can complete the DiSC® Classic Profile and view a brief description of it online at http://www.egsebastian.com/disc_classic

A highly distinguishing characteristic of the DISC Behavioral System is that it helps individuals go beyond better understanding themselves, build more successful relationships, and improve performance – all extremely helpful characteristics; however, the DISC Behavioral System also helps in easily recognizing different behavioral styles that one encounters on a daily basis and provides simple and easy-to-remember guidance on how to most effectively communicate with each style.

A highly distinguishing characteristic of the DISC Behavioral System is that it helps you recognize individuals of different behavioral styles around you, and provides simple and easy-to-remember guidance on how to most effectively communicate with each style.

This additional element of helping me (the author) understand those around me was what made me fall in love with DISC. As I sat through my first 4-hours DISC seminar, it felt as if someone had turned the light on in the realm of my relationships. Suddenly I understood sooo many things about myself and others – things that bugged me since I was in elementary school. “Why did I see humor (fun) in everything?” “Why was I so outgoing and getting into so much trouble” “How come other kids were able to be so conscientious and obedient, while I was always impulsive and disobedient?” All questions that stayed with me till adulthood.

With the understanding I gained in that first DISC seminar came a level of acceptance of myself and the diverse people with different behavioral styles around me; acceptance that I have not experienced prior to that event. Suddenly I realized that for years my attempt to understand those around me was limited by my biased perception of “right” and “wrong” as seen through the lens of my personality and behavioral style. Suddenly I understood family members, friends and coworkers who for years I labeled as “pushy,” “airhead,” “softy,” “nitpicky,” and other labels that wouldn’t look very pretty in print. This new

... my attempt to understand those around me **was limited** by my biased perception of “right” and “wrong” **as seen through the lens of my personality and behavioral style.**

understanding – especially of my close family members - was worth to me more than if I had won the jackpot on the lottery.

After that first fateful event I became a much better father and husband: more understanding and patient when facing the differences that I now embraced in those that I love. Interacting with my business clients took on a totally different form as well, treating now everyone based on their behavioral style¹.

But before I get carried away and write 6 pages on how DISC has changed my relationships with family members, friends, and clients, it's enough to say that I was so much affected by that first DISC seminar that I decided to learn everything I could about it, get trained, go to school, get certified – whatever it took – and get out there and affect others' lives, the same way as mine was affected.

That is how I became a full-time DISC trainer and business consultant, and that is why this book is based on the DISC behavioral system. I believe the DISC behavioral system is the best tool for helping anyone better understand human behavior – both one's own behavior and the behavior of others. Read the book carefully – and do participate in a live DISC seminar² if you have a chance – and see how it will positively affect your relationships with everyone around you.

¹ - Most individual clients are given a DiSC® PPSS assessment at the beginning of our business or coaching relationship, which proves extremely helpful for both of us; the knowledge gained this way empowers me to treat the client as s/he wants to be treated. This tool also helps me – as a coach and consultant – to get an understanding of the client's risk taking tolerance, fears, motivators, strengths, weaknesses, etc. See a more detailed description of the DiSC PPSS on Page 111

² - Call TOLL FREE, 877 379-3793 or visit http://egsebastian.com/events_calendar to enquire about upcoming live seminars or teleseminars

Personality Style vs. Behavioral Style

Personality Style = refers to a person's *relatively stable psychological and behavioral characteristics - the way the person views the world and relates to it. Personality remains, more or less, the same across various situations*¹.

Behavioral Style = the set of behaviors one tends to adopt on a consistent basis.

It does not measure nor is dependent on one's intelligence, IQ, education level, or mental health.

For many of us there's probably not one day passing by without hearing the word "personality." We hear it at home or at work when speaking about someone: "She has a cheerful personality," "He is sooo boring – he has no personality at all," and other similar comments. Fact is, of course, that each one of us has personality, and we all have different personalities.

When it comes to personality, there has been a debate for years that scientists do not seem to be able to come to terms with; regarding whether personality is something that is genetically imprinted in us or is it something that's shaped by the environment. The truth probably lies in between the two extremes: we are born with a certain genetic predisposition towards a certain personality style, but our personalities are also greatly shaped by our environment.

Maternity nurses who studied personality or behavioral styles say that they recognize a child's styles a few hours after birth. Parents of multiple children also know that each child can be extremely different from one another right from the first day. So, yes, all evidence shows that we are born with different personality styles, but then that style is shaped by the environment as one goes through stages of life.

Can one's personality or behavioral style change? This is a question that regularly comes up in my DISC-based presentations and workshops. As I describe the four main DISC styles, people occasionally perceive

¹ - Martin E.P. Seligman et. Al., *Abnormal Psychology*. W.W. Norton & Company, Inc., pg 371

one style as more favorable than the others, and they wish they could change their style to mirror the one they like.

No, we cannot change our personality style. Much of it, as I mentioned above, is determined by our genetic makeup and there's nothing we can do about that. The good news is that each of the four main styles has its distinct set of strengths, as well as weaknesses, and by capitalizing on our strengths we can each become more productive; and by understanding our style's weaknesses, we can take steps to improve in those areas.

- A person's personality style is stable and can't be altered
- Our personality is reflected through our behaviors
- Behavior is adaptable and trainable
- The DISC Behavioral System is based on solely observable behaviors¹

While we cannot change our personality style, what we can control, however, is our behavior. Regardless of our personality style, we can choose to adopt behaviors that are most effective in different situations, and through awareness of our strengths and weaknesses and self-control we can choose to eliminate or redirect behaviors that don't serve us in creating the relationships we want to create with those around us or hinder us in our productivity and attainment of our goals.

Our personalities are expressed through our behaviors, but unlike personality style – which is more or less stable - our behaviors are adaptable. In the pages of this book we'll talk about "behavioral styles," which are also rather stable²; but once one becomes aware of his or her behavioral style, the individual has more control over it and can choose to adopt more effective behaviors in order to better connect and communicate with people of different personality/behavioral styles.

In the later chapters you'll discover the four main behavioral dimensions and you'll learn that it is up to you to adopt behaviors from any of the four dimensions in order to get along and communicate most effectively with everyone around you.

¹ - Source: Inscape Publishing, Inc

² - Our behavioral style is the reflection of our personality, hence it is stable; we can, however, control what behaviors we adopt in different situations, hence our behaviors are adaptable based on situational needs

You've encountered in your reading so far the terms "personality style" and "behavioral style"; since the information in this book is based on the DISC Behavioral System, we'll go on using throughout the book the term *behavioral style*.

Most People Are Not Weird – They are Simply Differently Wired

In some of our interactions with others – at times, even when we meet total strangers - we feel connected instantly; we seem to hit it off and chat right away about all kinds of personal, political, or just trivial topics. On the other hand, there are those individuals who we meet, work with, or otherwise get in touch regularly, and not even years of interacting with them can create any type of sense of connectedness to them. We just can't seem to be able to relate to them, or even worse, we are annoyed by some of these people each time we meet them. And, of course, most people we meet are somewhere in between these two extremes.

In a society where we encourage and celebrate freedom of speech and promote respect for individual differences, it is only normal that we face almost on a daily basis behaviors that at times may seem – to say the least – odd; or even inappropriate, annoying, and stressful. But let's face it, there are two sides to every coin. Is it possible that the people we see as behaving inappropriately might view us as the ones who behave out of sync?

There are two sides to every coin. Is it possible that the people we see as behaving inappropriately might view us as the ones who behave out of sync?

Who is right and who is wrong? Is it possible that neither is right or wrong?

Fact is, we get along best with people who have similar behavioral (or personality) styles as ours, and we often view those who have different personality styles as "weirdoes," "strange," and other creative labels.

Through learning to understand different behavioral and personality styles you will soon find that most people who you thought of as weird are simply differently wired – have a different personality style from yours - and are 100% as “normal” as you or I.

Can we do anything to change the behavior of our coworkers, customers, family members, or friends who might come across at times as unreasonable, non-cooperative, argumentative, or otherwise difficult? Most likely not; but we can definitely learn to better understand their behaviors and communicate more effectively with each individual based on that understanding. Learning to understand different behavioral styles also greatly affects our perception of those around us; it will help us see people as “different,” not “difficult.”

It is important to understand that one’s personality style does not predetermine someone to being “good” or “bad” – it is a person’s beliefs and values that will ultimately influence a person’s actions and tendency to do good or bad

Power Tip #1

Commit to listening at a deeper level to those around you

We all like people who listen to us; none of us like poor listeners and those who interrupt us constantly.

Improve your relationships by listening more carefully to those around you and try to empathize – listen more carefully and take a conscious effort to understand the other person’s side “of the story.”

Real listening skills are expressed through

- keeping good eye contact
- asking questions related to the topic
- not interrupting – especially not with an unrelated topic or idea (a true “deadly sin” and hallmark of ineffective listeners)
- listening to what is being said, vs. getting lost in thoughts the conversation brings up, or other non-topic related thoughts;
- nod occasionally (constant nodding is perceived as annoying by most people)
- do not perform tasks while listening (typing, numbers-crunching, looking for something, etc.)

Would you like to assess the effectiveness of your listening skills?
Would you like to learn some strategies to improve your listening skills?

Check the description of the *Personal Listening Profile*¹ online at <http://www.egSebastian.com/listening> - a highly effective tool used to help improve listening skills. This tool is used every year by tens of thousands of individuals as well as by organizations of all sizes.

View a sample at http://www.egSebastian.com/sample_reports1
(click on **Personal Listening Profile** link)

¹ – Personal Listening Profile is a registered trademark of Inscape Publishing, Inc.

DISC Tool #1: DiSC® Classic 1.0

!Take your learning one step further with DiSC® 1.0¹!

The **DiSC® Classic 1.0** is the original paper DiSC profile, and while it is still used by some trainers, it is mostly the assessment of choice for individuals who need a simple tool to identify their behavioral style.

With the development of the DiSC Classic 2.0, and other online version DiSC profiles, trainers and individuals alike prefer completing the online profiles.

Whenever possible, it is highly recommend using the DiSC 2.0 or DiSC PPSS – both providing the information available in DiSC 1.0 AND much much more. DiSC Classic 1.0 is mostly used when a quick and short assessment is needed or when there's no time to give the assessment in advance to seminar participants.

See more info and a sample DiSC Classic 1.0 profile at http://egsebastian.com/disc_classic_paper

DiSC® Classic 1.0 is available

in PAPER format and ONLINE through EPIC².

See a sample DiSC Classic 1.0 profile at

http://www.egsebastian.com/sample_reports1

For pricing information visit

<http://www.egSebastian.com/assessments>

¹ - DiSC® Classic is a registered trademark of Inscape Publishing, Inc.

² - EPIC – Electronic Profile Information Center – Your virtual warehouse of over 20 online assessments. Learn more at http://www.egsebastian.com/e_p_i_c .

Chapter 2

An Introduction to the DISC Behavioral System

- Follow The ~~Golden~~ People-Smart Rule!
- The Basics of the DISC Behavioral System
- This System Works!
- Three Approaches to Exploring the D, I, S, and C Behavioral Dimensions
- The Journey Starts with Understanding Yourself
- **Self-Assessment 2:** What is Your Behavioral Style?
- Power Tip #2: Focus on the Strengths of Those Around You
- DISC Tool #2: DiSC Classic 2.0

Follow The ~~Golden~~ People-Smart Rule!

Warning!!! When it comes to communicating with others, applying The Golden Rule can be extremely counterproductive!

We've been taught ever since childhood to follow The Golden Rule "Do unto others as you would have them do unto you," but when it comes to *effective communication*, The Golden Rule can be straight out counterproductive and can result in conflict and constant tension with certain people around you. What we all need to realize is that not everybody wants to be treated the same way as each of us do.

Steven Covey, in his book *7 Habits of Highly Effective People*¹, says that the Golden Rule should be rather understood as "Understand [others] deeply as individuals, the way you would want to be understood, and then treat them in the terms of that understanding." This gives the golden rule a quite significant tweak, and we'll call this rule "The People-Smart Rule," which put it in simpler language would sound something like, *Respect others by treating them as THEY want to be treated* (vs. treating them as YOU would want to be treated).

The Golden Rule is basically about "*respect*" – respect others by doing to them what you don't mind being done *unto* you – and what better way is to show your respect to those around you than by trying to understand how they want to be treated and treat them accordingly.

You need to realize that most people do not want to be treated the way you want to be treated.

Just think about it for a moment...

We all know people who are very private and totally dislike "nosy" questions, while others not only don't mind, but welcome any types of questions (introvert vs. extrovert). Now, should the extrovert person treat everyone as she would like to be treated? (Or vice-versa?) We all know that's rarely a good way to build great relationships.

¹ - Steven Covey, *Seven Habits of Highly Effective People*. New York, Free Press 1989

To become effective communicators, we need to learn to recognize the behavioral styles of those around us and treat them as they want to be treated

The People-Smart Rule:

*Respect others by treating them as **THEY** want to be treated*

(vs. treating them as **YOU** want to be treated)

When we apply The Golden Rule, we treat others through the assumption that “This is how I want to be treated, and that’s how I’ll treat you too.” The *People-Smart Rule*, on the other hand, teaches to first try to understand how those around you want to be treated, and treat them accordingly.

How would one do that? You might ask...

This book, through introducing you to the DISC Behavioral System, will provide the necessary guidance on helping you easily recognize the different behavioral styles around you, understand each style’s needs, and you’ll be introduced to concrete strategies on how to effectively communicate with each individual based on that understanding. That is, you will learn to treat everyone the way they want to be treated.

Important!

The DISC Behavioral System was **NOT** designed to label or to judge the individuals around us. It is simply a tool that can help better understand your own behavior and the behavioral tendencies and needs of the people you interact with on a daily basis.

This understanding of behavioral tendencies and the needs of each style can help improve your communication and relationships with everyone around you.

The Basics of the DISC Behavioral System

Have you ever wondered why some people around you are always on the go, upbeat, and seem to have no fear of anything, while others seem to be more withdrawn, controlled, and often worry about all kinds of “trivial” things?

Have you wondered why YOU behave the way you do?

Human behavior is very complex and we are all very unique, but you’ll be surprised to learn how predictable each of us is in more ways than you have ever imagined.

Human behavior is very complex and we are all very unique, but you’ll be surprised to learn how predictable each of us is in more ways than you have ever imagined.

The good news is that, with a little effort, anyone can learn to recognize and understand different behavioral styles, simply by noticing a few externally observable behaviors; and have an instant understanding of a person’s communication and behavioral tendencies. Then armed with that knowledge, it’s only a matter of applying what you’ll learn in this book to build a better, more successful relationship with that person.

What if there was a simple system that could help you better understand your behavior, better understand the behaviors of those around you, and could help you improve your personal and professional relationships?

The DISC Behavioral System is just that: a system that will help you better understand why you behave as you do, why those around you behave as they do, will help you better manage your expectations of those around you, and through this knowledge you will be empowered to create better relationships with mostly anyone around you.

The DISC Behavioral System (or DISC), a result of more than 30 years of extensive research¹, is a four-quadrant model (See Fig. 2.1) that was designed to help better understand human behavior. It is an easy-to-learn simple system that can provide anyone with the necessary “tools” to help build and maintain successful personal and professional relationships.

¹ - Read more about the research on DISC (performed by Incape Publishing, Inc) at http://egsebastian.com/disc_2_0_online_version (please scroll to bottom of page)

Figure 2.1 – DISC – a four quadrant model¹

DISC describes behavior in four dimensions: 1. Dominance (D), 2. Influence (I), 3. Steadiness (S), and 4. Conscientiousness (C); hence the acronym DISC (Figure 2:1). Each dimension – D, I, S, and C - contains a set of behaviors that enables us to explore and better understand each of the four main behavioral styles, and the combination of styles, that we encounter in our everyday interactions. A person would be considered to be D, I, S, or C style, based on the person’s natural tendency to adopt behaviors from a particular dimension, or dimensions. For example, if someone tends to adopt mostly behaviors from the Steadiness dimension, we would call this person a Steadiness style (or S style) person. Or if someone seems to consistently display behaviors from both the Conscientiousness and the Dominance

¹ - The terms “Dominance, Influence, Conscientiousness, and Steadiness” are terms originally used by Inscape Publishing, Inc

dimensions, we'd call this person a DC or CD style individual. We will get into more details on this a little later in this chapter.

A distinctive characteristic of the DISC Behavioral System - as compared to other personality and behavioral systems - is the simplicity of the four-quadrant model that allows anyone to easily recognize the behavioral styles of the individuals around us. This understanding of the styles often results in increased acceptance of individuals with diverse behaviors, enables one to communicate more effectively with each style, while also aiding in understanding each style's

- motivators
- demotivators
- fears
- strengths
- possible weaknesses
- communication style
- expectations from others
- possible conflict triggers
- preferred environment
- compatibility with individuals of each style
- other behavioral tendencies.

You will learn to recognize the 4 main DISC behavioral styles around you, understand each style's needs, and you'll be introduced to concrete strategies on how to treat everyone the way THEY want to be treated.

It is important to understand that the DISC Behavioral System is in essence a learning tool that for all intents and purposes is meant to provide us with a neutral language that will enable us to discuss human behavior in a non-threatening and easy-to-understand manner. Therefore, DISC does not promote “good” or “bad” behaviors, nor “right” or “wrong” behaviors; nor does it measure intelligence levels. It simply describes behavioral¹ tendencies of *normal*² people.

¹ - “Behavior” refers to all observable actions of a person, including communication.

² - “normal people” meaning those of us who run around busting our behinds to live productive lives and try to navigate our behaviors in a way NOT to break any written or unwritten rules of our society

This System Works!

More than 40 million people worldwide have used the DISC Behavioral System to better understand themselves, better understand others, and to improve their relationships.

This system has been used in the past three decades by everyday people from all walks of life, as well as companies of all sizes (including Fortune 500 companies) to help employees:

- discuss human behavior in an unbiased and non-threatening manner
- improve communication skills
- reduce workplace conflict
- increase acceptance of diverse behaviors
- improve productivity
- improve team effectiveness
- improve team spirit
- and more...

While most popular personality and behavioral systems on the market are great at helping understand a person's own behavior, there are only a very few that help understand others' behaviors as well. And that's one of the attraction factor and benefit that the DISC Behavioral System provides.

By learning to recognize and understand the different behavioral styles of those around us, coupled with understanding each style's behavioral and communication tendencies can be extremely useful in most areas of our lives, such as...

On the Job:

- managers can better manage and motivate their subordinates due to better understanding employees' needs, motivators, fears, strengths, possible weaknesses, and other general behavioral tendencies
- improve communication with coworkers
- reduce conflict, hence more time is spent productively
- improve team spirit

- improved productivity due to better employee relationships and less time spent on conflict, misunderstandings, etc.
- improved employee retention due to creating a better workplace environment

In Coaching Applications to help clients or employees

- understand their strengths and weaknesses
- capitalize on their strengths
- become aware of, and work on, weaknesses
- become more effective at completing tasks and accomplishing goals
- raise awareness of how to effectively sell to different styles (for sales professionals)
- deal more effectively with conflict
- avoid conflict

In Romantic Relationships:

- increased acceptance of the other person due to a better understanding of his/her behavior and communication style
- reduced conflict
- improved communication

For Parents:

- increased understanding and acceptance of the child's behavior
- easier parenting due to a better understanding of the child's needs, motivators, and natural drive
- reduced conflict
- improved communication

These are only some of the top applications. This system is applied in many other areas as well, such as improving relationships with:

- siblings,
- parents,
- in schools to improve teachers' understanding of their students (and improve communication with other staff members),

- nurses, to better understand their patients (and improve communication with other hospital employees),
- for clergy, to better understand their members,
- and a myriad more areas

Three Approaches to Exploring the D, I, S, and C Behavioral Dimensions

Behavioral Dimension = a set of behaviors describing a single behavioral style (D, I, S, or C).

Behavioral Style = the set of behaviors one tends to adopt on a consistent basis. A behavioral style can consist of behaviors from one dimension OR a combination of behaviors from two or more dimensions.

To fully understand the DISC Behavioral System, we first need to discuss briefly the concept of *behavioral dimensions*. DISC explores human behavior across four dimensions:

- 1) Dominance,
- 2) Influence,
- 3) Conscientiousness, and
- 4) Steadiness.

There are three main thoughts of school as to how these four dimensions can help us better understand human behavior.

1) One of the theories maintains that a person's **dominant¹ behavioral style** is determined by one's **natural tendency** to adopt behaviors from a

¹ - The word "Dominant," in this case has nothing to do with the "Dominance" behavioral dimension. It simply refers to a person's style that is displayed on a consistent bases, be that D, I, S, or C. For example, "John's dominant behavioral style

particular **behavioral dimension** (D, I, S, or C) – or dimensions - on a consistent basis.

- **individuals who adopt mainly behaviors from the Dominance dimension¹ are called *D style*** and tend to be outspoken, non-emotional, fast-paced, and bottom line people;
- **individuals who display mainly behaviors from the Influence dimension are called *I style*** and tend to come across as friendly, enthusiastic, emotional, fast-paced, and humorous;
- **individuals who adopt mainly behaviors from the Steadiness dimension are called *S style*** and tend to come across as kind, great listeners, patient, slower-paced, and supportive;
- **individuals who adopt mainly behaviors from the Conscientiousness dimension are called *C style*** and come across as well-organized, analytical, methodical, slower-paced, and detail-oriented.

According to this theory, we all have the ability to adopt behaviors from any of the four dimensions (D, I, S, or C). What makes us different is the intensity at which we adopt behaviors from any of the four dimensions. As you will see in later chapters, most of us tend to adopt behaviors from one or two of the four dimensions.

It is rather easy to recognize individuals who display mostly behaviors from one of the four dimensions; however, only few of us are purely D, I, S, or C style. Most of us are a combination of two or more of these styles. With a little practice, anyone can learn to easily recognize the pure D, I, S, and C style individuals as well as those in combination of styles².

2) Another thought of school claims that we can choose to adopt behaviors from each dimension depending on the situations we face.

is S.” Meaning that John mostly displays S style behaviors (he’d score highest in the S dimension, if he took a DISC assessment).

¹ Starting in next chapter, each dimension and behavioral style will be explored in complete detail.

² - Read more on blends of styles in Chapter 8 – The 15 Behavioral Styles Blends

For example, one could be bossy (D¹ style) when exercising the role of a manager or supervisor; friendly and humorous (I style) when at a party with close friends; kind and patient (S style) while dealing with an infant, an elderly family member, or while trying to understand a loved one; and careful and detail oriented (C style) when preparing taxes, balancing a check book, or when building some fancy addition to one's house.

Author's "short" note:

In my opinion this is a rather cautious approach, trying to stay away from placing individuals in different styles – trying to stay away from labeling anyone as one style or another – and suggests that we all have total control and choice at any time to adopt appropriate behaviors from any of the dimensions² (or styles) as required by different situations. According to this school of thought the term “behavioral style” is used only to identify our behaviors in different situations.

In theory I agree with this approach – yes, we can choose to adopt behaviors from different dimensions as we need them in different situations. However, if we take an honest look at ourselves and the people around us we'll notice that most individuals in our environment tend to consistently display behaviors from one or two behavioral dimensions and might rarely display behaviors from other dimensions. In fact, at a closer look, you'll notice that everyone has blind spots – that is, we all tend to have at least one dimension of behavior where we do not feel at home. D style individuals often have difficulty slowing down, listening deeply, and empathizing – all of which are strengths of the S style individuals. As well as an S style individual often has difficulty standing up for themselves and being assertive and outspoken – which are strengths of D style individuals. I style individuals often have challenges on staying organized and paying proper attention to details – all which comes naturally to C style individuals; as well as C style individuals are not always good at socializing freely (especially when in unfamiliar surroundings) and verbalizing their needs, emotions, etc., all which come naturally to the I style.

¹ - “D” stands for Dominance, “I” for Influence, “S” for Steadiness, and “C” for Conscientiousness

² - See pages 75 through 78 for a description of the four dimensions

Figure 3.1 – Opposing Styles’ Challenges

You probably noticed that it is most difficult to adopt behaviors from the opposing behavioral style. D’s have difficulty adopting S style behaviors; S’s have difficulty adopting D style behaviors; I’s have difficulty adopting C style behaviors; and C’s have most difficulty adopting I style behaviors (See Fig. 3.1). In theory this school of thought is really desirable, but unrealistic. Our behaviors are the direct expression of our personalities; and as we all have diverse – and very distinct – personalities, so are our behaviors very distinctively specific to each of us depending on our personality styles.

Bottom line: YOU'VE GOT STYLE! ☺

You are (primarily) either a Dominance, Influence, Steadiness, or Conscientiousness style person; or a combination of two, or even three, of those styles. The good news, however (somewhat in line with what this school of thought suggests), is that with a little practice we can easily adopt behaviors from the other dimensions: I types can choose to be serious and pay attention to details when needed; as well as C style individuals are capable of telling stories or being humorous, if they choose to; S style individuals can take charge, when they really want to; and D types can be kind and great listeners when they consciously choose to be so.

As the underlined parts suggest, we can adopt any behaviors when needed – but that's just it – **we adopt them when we really need them**, even though they might not always feel very natural to us. However, with a little practice of the DISC “language,” we can easily adopt behaviors that can make us more effective when interacting with people of different styles.

*

Don't let any of this confuse you! You'll soon start seeing that this whole system is rather simple and easy to understand; and once mastered, it will serve you for a lifetime.

3) Another way to view DISC is as a measurement tool. DISC can measure an individual's behaviors in four distinct dimensions:

The Dominance dimension measures a person's natural tendency to approaching problems and challenges, and the desire to direct others.

Individuals who score high in the Dominance dimension tend to be direct and to the point in their communication, often take charge (or will attempt to take charge), bring quick decisions and follow through, love to set and accomplish goals, are highly driven, and strive on change.

Conversely, individuals who score low in the Dominance dimension, tend to be more cautious in their communication, weighing almost every word; they like to consider all angles before bringing a decision, then take time to plan a course of action; they tend to spend more time

supporting other people's goals; tend to be more moderate paced and even passive; and dislike and often resist change.

The Influence dimension measures a person's natural tendency to deal with social interactions, influence others, and use humor.

Individuals who score high in the Influence dimension tend to love to socialize, have great ability to influence others through their great verbal skills; and humor is almost constantly part of their communication.

On the contrary, individuals who score low in the Influence dimension tend to be more withdrawn and somber, can get frustrated when they have to use their verbal skills to influence others (especially in front of larger crowds), and humor is rarely part of their communication.

The Steadiness dimension measures a person's natural tendency to empathize, support others, and preserve the status-quo.

Individuals who score high in the Steadiness dimension tend to be patient and kind when dealing with people, they enjoy helping others, are highly empathetic, and dislike change.

On the other hand, individuals who score low in this dimension, tend to have little patience when dealing with others, are more focused on pursuing personal goals than supporting others, have high expectations of others, and often challenge the status quo.

The Conscientiousness dimension measures a person's natural tendency to be organized, detail-oriented, and a strong desire to accomplish perfection or excellence in whatever they do.

Individuals who score high in the Conscientiousness dimension tend to be focused and highly organized individuals who believe that rules were made to be followed; they constantly strive for excellence in any task they attempt and are great at follow-through and in completing tasks.

On the other extreme, individuals who score low in the Conscientiousness dimension tend to be rather disorganized, often scatter-minded, who believe that rules were made to be bent (or often are not even aware of the existence of rules), and often have difficulty completing tasks due to task hopping and lack of good organization skills.

This approach to applying DISC is supported by extensive research conducted by several independent organizations during the past 70+ years. Some of the tools described at the end of the chapters – the

DiSC® 1.0¹, the DiSC® 2.0 and the DiSC® PPSS - have been built based on these concepts.

All of these three views are simply different ways to approach DISC. In this book we explore DISC mostly through the lens of the 1st approach, mentioned above, which maintains that a person's **dominant² behavioral style** is determined by one's **natural tendency** to adopt behaviors from one or more particular behavioral dimension (D, I, S, or C) on a consistent basis. For example, if a person displays mostly behaviors from the Conscientiousness dimension, we'd call that individual a C style individual ("C" for "Conscientiousness"). Or if someone consistently displays behaviors from two (or three) dimensions, their behavioral style would be a combination of those styles. For example, if an individual displays behaviors from both D and I dimensions, this person would be called a DI³ style individual.

It is important to note that no one style is better or worse than the others. They are simply different approaches to communicating with others and to dealing with day to day tasks. Each style has its strengths and weaknesses, and each style – through their individual approach – can achieve their personal goals equally well.

It is important to note that no one style is better or worse than the others. They are simply different approaches to communicating with others and to dealing with day to day tasks. Each style has its strengths and weaknesses, and each style – through their individual approach – can achieve their personal goals equally well

To get a better understanding of each dimension and the behavioral style each dimension represents, Chapters 4 through Chapters 7 will describe each dimension in more detail.

¹ - DiSC® Classic is a registered trademark of Inscape Publishing, Inc.

² - The word "Dominant," in this case has nothing to do with the "Dominance" behavioral dimension. It simply refers to a person's style that is mostly visible, be that D, I, S, or C. For example., "John's dominant behavioral style is S, with I as a secondary style." Meaning that John mostly displays S style behaviors (above 30), but scored pretty high in the I dimension too (above 21)

³ - ...or ID, depending in which dimension did the person score higher. Use the assessment on Page 74 to find out your style (*What is Your Style – Self-Assessment*)

The Journey Starts with Understanding Yourself

“*Know yourself*” - Socrates (Circa 470–399 BC)

Understanding others’ behaviors was a pursuit of mankind since the beginning of civilization and we still continue pursuing this quest of trying to understand the intricacies of the human mind and the behaviors it orchestrates. Let’s face it, life would be so much easier if we were able to better understand the behaviors of those around us.

But, before we discuss others’ behaviors, let’s explore a little closer to home:

- ☑ Do you know why YOU behave as you do?
- ☑ Have you got any idea why you approach and pursue your tasks and goals as you do vs. how others do it?
- ☑ Do you notice yourself when you are being difficult once in a while?
- ☑ Do you understand why you are being difficult at those times?
- ☑ Do you have any idea why some perceive you as a great person while others just don’t seem to appreciate you?

Understanding the answers to these questions will undoubtedly lead to improving your relationships and ultimately your whole life¹.

Sun Tsu (circa 544 -496 AD) in his timeless military strategy book “The Art of War²” said: *So it is said that if you know your enemies and know yourself, you will not be imperiled in a hundred battles; if you do not know your enemies but do know yourself, you will win one and lose one; if you do not know your enemies nor yourself, you will be imperiled in every single battle.*

Sun Tsu’s teachings on the value of knowing one’s enemy and self are entirely transferable to our relationships. And while we (hopefully) can’t call the other party in any of our relationships “enemy,” they can easily turn into something similar to an enemy if we don’t have a basic understanding of why we do what we do and why the other person behaves as he or she does.

Hence, Sun Tsu’s teaching translated into “relationship language” would be: *if you understand the behavior of those around you and*

¹ - One of the benefits of becoming familiar with the DISC Behavioral System is its coverage of each style’s effectiveness in initiating and completing tasks and goals, which often determines one’s success on the job and private life.

² - Sun Tzu, The Art of War. Shambhala, 2005

understand your own behavior, you will avoid hundreds of conflicts; if you do not understand others but do know yourself, you will avoid some conflict and get drawn into some; if you do not understand others' behaviors nor yours, you are doomed to spend most of your life in conflict and miscommunication.

Many participants in my seminars say that (one of) the greatest benefit they get from participating in my DISC presentation was primarily the better understanding of themselves – the realization that “it is OK to be who I am – I am “normal,” and this realization leads to a great sense of self-acceptance. In many cases, this self-acceptance results in instant higher confidence levels due to understanding that there’s “nothing wrong with me – I am not broken.” Participants become more aware of their strengths and learn how they can better capitalize on them; as well as they get to face some of their weaknesses and learn to better accept them or use this new knowledge to work towards improving some weaker areas.

So, let’s get started and find out, first of all, what is YOUR behavioral style; which, in turn, will help you get a better understanding of your behavioral tendencies and communication style.

Take a few minutes to complete the “*What is Your Behavioral Style?*” self-assessment¹ to get an idea of your behavioral style. This way, as you read on, you’ll be able to start your reading with the parts of the book that will help you better understand the behavioral style that you might adopt more naturally.

If you understand the behavior of those around you and understand your own behavior, you will avoid hundreds of conflicts; if you do not understand others but do know yourself, you will avoid some conflict and get drawn into some; if you do not understand others' behaviors nor yours, you are doomed to spend most of your life in conflict and miscommunication.

¹ - This self-assessment has not been tested for validity or reliability. Its sole purpose is to give the respondent a general idea of his or her behavioral style. To take the validated and reliable DiSC® assessment please visit http://www.egsebastian.com/disc_2_0_online_version

Take a few minutes now to complete the Self-Assessment: *What is Your Behavioral Style?* Simply print out pages 74 through 79 or go to <http://www.egSebastian.com/selfAssessment> and print it out from there...

Self- Assessment II:

What is Your Behavioral Style?

To find out your behavioral style¹, complete the following steps: (instructions are given as you take the assessment as well)

1. On pages 75 through 78 check all the descriptors that apply to you.
2. Do your very best to choose descriptors that *really* describe you, vs. the ones that you would like to be described by (not always an easy task 😊).
3. Add up your totals at the bottom of each page
4. Your dominant behavioral style, or styles, will be the one where you checked most descriptors.

!!! – It is important to note that most of us are a combination of one or two styles; therefore, if you scored equally high in more than one dimension, you'd be considered a combination of those styles. For example, if you checked

- 29 descriptors on the Dominance page
- 9 descriptors on the Influence page
- 5 descriptors on the Steadiness page
- 24 descriptors on the Conscientiousness page

in this case you'd be considered a DC style individual, since you scored highest in those two dimensions.

Optional:

5. Have someone who knows you fairly well go through this checklist to find out how THEY see you. If the results match, that's great – you know yourself really well. If, however, the results are considerably different, your real behavioral style is probably somewhere in between the two. It might be a good idea to have two or more people fill this out on you.

* - You can use this informal assessment to find out the behavioral style of others as well

¹ - To get an accurate reading on your behavioral style take the validated and reliable DiSC assessment at a www.egsebastian.com/assessments

– Fast Paced/Task Oriented –

The Dominance (D) Behavioral Dimension

Check all that apply to you.

- | | | |
|--------------------------------------|--|---|
| <input type="checkbox"/> aggressive | <input type="checkbox"/> dictatorial | <input type="checkbox"/> outspoken |
| <input type="checkbox"/> ambitious | <input type="checkbox"/> straightforward | <input type="checkbox"/> persistent |
| <input type="checkbox"/> assertive | <input type="checkbox"/> dissatisfied | <input type="checkbox"/> practical |
| <input type="checkbox"/> blunt | <input type="checkbox"/> easy to anger | <input type="checkbox"/> problem-solver |
| <input type="checkbox"/> competitive | <input type="checkbox"/> goal oriented | <input type="checkbox"/> proud |
| <input type="checkbox"/> confident | <input type="checkbox"/> impatient | <input type="checkbox"/> pushy |
| <input type="checkbox"/> courageous | <input type="checkbox"/> inconsiderate | <input type="checkbox"/> sarcastic |
| <input type="checkbox"/> resolute | <input type="checkbox"/> independent | <input type="checkbox"/> self-starter |
| <input type="checkbox"/> demanding | <input type="checkbox"/> irritable | <input type="checkbox"/> stubborn |
| <input type="checkbox"/> determined | <input type="checkbox"/> logical | <input type="checkbox"/> tough |

General Characteristics:

- I tend to talk and move at a faster pace than to most people around me
- At times I find myself challenging those in authority
- I love to set and accomplish goals
- I am known to be a great problem-solver
- When I notice something that can be improved, I usually voice my opinion or take action and fix it
- In conversations I usually focus on facts vs. emotions
- I tend to bring quick decisions
- If I want to be honest with myself, I have to admit it that *listening* is not one of my main strengths
- I dislike repetitive activities
- I like to be in charge
- I'm a goal-oriented, determined person, who likes challenges and getting down to the bottom-line of things
- I like high-speed environments where I can be in control of complete projects
- My motto: "Just do it!"

D Style - TOTAL _____

– Fast Paced/People Oriented –

The Influence (I) Behavioral Dimension

Check all that apply to you.

- | | | |
|--|---|--|
| <input type="checkbox"/> compassionate | <input type="checkbox"/> friendly | <input type="checkbox"/> passionate |
| <input type="checkbox"/> curious | <input type="checkbox"/> fun-loving | <input type="checkbox"/> people pleaser |
| <input type="checkbox"/> daydreamer | <input type="checkbox"/> gossipy | <input type="checkbox"/> persuasive |
| <input type="checkbox"/> disorganized | <input type="checkbox"/> helpful | <input type="checkbox"/> popular |
| <input type="checkbox"/> easily distracted | <input type="checkbox"/> humorous | <input type="checkbox"/> smiling |
| <input type="checkbox"/> easygoing | <input type="checkbox"/> impulsive | <input type="checkbox"/> spontaneous |
| <input type="checkbox"/> entertaining | <input type="checkbox"/> involved | <input type="checkbox"/> talkative |
| <input type="checkbox"/> enthusiastic | <input type="checkbox"/> optimistic | <input type="checkbox"/> tends to exaggerate |
| <input type="checkbox"/> excitable | <input type="checkbox"/> outgoing | <input type="checkbox"/> undisciplined |
| <input type="checkbox"/> forgetful | <input type="checkbox"/> over-promising | <input type="checkbox"/> unsystematic |

General Characteristics:

- I tend to talk and move at a faster pace than to most people around me
- I love to influence others by appealing to logic and emotions
- I usually do whatever it takes to stay away from conflict
- I tend to see humor in almost any situation
- I'm great at starting new projects, but I often jump from task to task and I (often) leave some projects unfinished
- I love to make others laugh through my stories, jokes, and funny remarks
- I often interrupt others when they speak, with something related or unrelated to the topic at hand
- I like to work with people: I care about those around me and I like to help in any way I can **vs.** working with tasks, numbers, or concepts
- I dislike repetitive activities
- I have difficulty saying "NO" when others ask for help or favors, even when my time is limited
- I like high-speed environments where I can use my verbal skills
- I'm a fun-loving, sociable person, who likes to work in teams while I also enjoy entertaining those around me
- My motto: "Let's have some fun!"

I Style - GRAND TOTAL _____

– Moderate Paced/People Oriented –
The Steadiness (S) Behavioral Dimension

Check all that apply to you.

- | | | |
|---|--|--|
| <input type="checkbox"/> amiable | <input type="checkbox"/> emotional | <input type="checkbox"/> patient |
| <input type="checkbox"/> calm | <input type="checkbox"/> good listener | <input type="checkbox"/> people pleaser |
| <input type="checkbox"/> cautious | <input type="checkbox"/> helpful | <input type="checkbox"/> predictable |
| <input type="checkbox"/> satisfied | <input type="checkbox"/> humble | <input type="checkbox"/> resistant to change |
| <input type="checkbox"/> conservative | <input type="checkbox"/> indecisive | <input type="checkbox"/> respectful |
| <input type="checkbox"/> consistent | <input type="checkbox"/> kind | <input type="checkbox"/> sensitive |
| <input type="checkbox"/> cooperative | <input type="checkbox"/> devoted | <input type="checkbox"/> slow |
| <input type="checkbox"/> dependable | <input type="checkbox"/> naïve | <input type="checkbox"/> spectator |
| <input type="checkbox"/> easily manipulated | <input type="checkbox"/> no initiative | <input type="checkbox"/> tactful |
| <input type="checkbox"/> easygoing | <input type="checkbox"/> passive | <input type="checkbox"/> timid |

General Characteristics:

- I tend to talk and move at a moderate pace compared to most people around me
- I believe rules were made to be followed
- I respect and follow traditions
- I don't like to be rushed
- I feel really uncomfortable when I have deal with conflict (especially on the job)
- I have difficulty saying "NO" when others ask for help or favors, even when my time is limited
- I don't mind routine tasks
- I usually finish what I start
- On the job, I like to know exactly what my duties are
- I tend not to express my resentments or hurts
- I prefer working with people vs. working with tasks, numbers, or concepts
- I consider myself a kind, helpful, and sociable person, who likes peace and friendly people.
- My motto: "Let's all be friends and let's make it work through team effort!"

S Style - GRAND TOTAL _____

– Moderate Paced/Task Oriented –
**The Conscientiousness (C) Behavioral
 Dimension**

Check all that apply to you.

- | | | |
|--|--|--------------------------------------|
| <input type="checkbox"/> precise | <input type="checkbox"/> distrustful | <input type="checkbox"/> revengeful |
| <input type="checkbox"/> analytical | <input type="checkbox"/> focused | <input type="checkbox"/> stubborn |
| <input type="checkbox"/> cautious | <input type="checkbox"/> formal | <input type="checkbox"/> suspicious |
| <input type="checkbox"/> conscientious | <input type="checkbox"/> hesitant | <input type="checkbox"/> critical |
| <input type="checkbox"/> conservative | <input type="checkbox"/> introverted | <input type="checkbox"/> methodical |
| <input type="checkbox"/> consistent | <input type="checkbox"/> organized | <input type="checkbox"/> thorough |
| <input type="checkbox"/> controlled | <input type="checkbox"/> perfectionist | <input type="checkbox"/> unemotional |
| <input type="checkbox"/> dependable | <input type="checkbox"/> predictable | <input type="checkbox"/> unforgiving |
| <input type="checkbox"/> detail-oriented | <input type="checkbox"/> resentful | <input type="checkbox"/> unfriendly |
| <input type="checkbox"/> distant | <input type="checkbox"/> resistant to change | <input type="checkbox"/> worrisome |

General Characteristics:

- I tend to move and talk at a more moderate pace compared to most people around me
- I believe rules were made to be followed
- I have high expectations from those around me
- I don't like to be rushed
- I tend to stay away from risky behaviors and risky/unsafe environments
- I like to plan my work and my activities, and I like to stick to the plan as closely as possible
- I take pride in my work and I am really good at what I do
- On the job, I like to know exactly what my duties are
- I don't mind routine/repetitive tasks
- I usually finish what I start
- It energizes me when I work on my own on tasks, numbers, or concepts vs. working with people
- I consider myself to be a highly dependable, analytical, methodical, and detail-oriented person, who enjoys working solo on complex tasks
- My motto: "Measure twice, cut once!"

C Style - GRAND TOTAL _____

My primary/dominant style is: _____

(In which dimension did you score highest: D, I, S, or C? Record the letter that corresponds to the dimension where you scored highest)

My secondary style is: _____

(Record the dimension where you scored second highest.)

My third style is: _____

(Record the dimension where you scored third highest.)

* - Most individuals have one or two dominant styles. Your “third style” would be considered significant if you checked 25 or more descriptors

As you took the assessment, what did you find out? You did take it, right? If not, go back and take 10 to 15 minutes to complete it now¹.

What is your dominant² style: D, I, S, or C? Do you have a secondary³ – perhaps even third⁴ – style? (Please read footnote if you need clarification on the terms “primary,” “secondary,” etc)

So what does this mean? So what if I am a high⁵ D, I, S, or C? Or what if I’m a combination of two or more of the styles? How can all this help me in building better relationships with those around me?

Well..., read on, and you’ll find out 😊

¹ If you’d rather take the validated and reliable DiSC® Classic 2.0 Profile, please visit www.egSebastian.com/disc_classic

² - Dominant style – also called “primary style” = the behavioral dimension where you scored the highest (usually well above 30 descriptors would describe you)

³ - Secondary style = the behavioral dimension where you scored 2nd highest but less than the dominant style

⁴ - Third style = the behavioral dimension where you checked at least 25 descriptors, but less than you scored in your primary and secondary dimensions.

⁵ - You are considered a high D, I, S, or C depending on which area (or dimension) you scored the highest

Power Tip #2

Focus on the strengths of those around you!

Improve your relationships by noticing the strengths of those around you and by showing your appreciation for those strengths; especially noticing the strengths of those people who in the past you might have only noticed their weaknesses.

Understand that often the people who you might dislike most (perhaps due to their style that's opposite to yours) possess strengths that best complement your weaknesses. In a business environment often these people are the ones who you need most in order to be most effective.

DISC Tool #2: DiSC[®] Classic 2.0

!Take your learning one step further with DiSC 2.0!

The **DiSC[®] Classic 2.0¹** is the DiSC profile of choice of many trainers, consultants, and coaches. It is used for multiple purposes (improving communication, team-building, improving managers' performance, etc) by Fortune 500 companies and companies of all sizes all around the globe.

It is administered online and it gives a very thorough description of the respondent's behavioral style; including strengths, weaknesses, what motivates the individual, how some areas can be improved upon, how to communicate most effectively with other styles, and much more.

See more info and a sample DiSC Classic 2.0 profile at http://egsebastian.com/disc_2_0_online_version

¹ - DiSC[®] Classic is a registered trademark of Inscape Publishing, Inc.

The DiSC® Classic 2.0 is available

ONLINE through EPIC¹.

See a sample DiSC Classic 2.0 profile at
http://www.egsebastian.com/sample_reports1

For pricing information visit <http://www.egSebastian.com/assessments>

¹ - EPIC – Electronic Profile Information Center – Your virtual warehouse of over 20 online assessments. Learn more at http://www.egsebastian.com/e_p_i_c .

Chapter 3

The DISC Behavioral System

- Most People's Behaviors are Highly Predictable
- Understanding Your Behavioral Style
- Understanding Others' Behavioral Styles
- Common Characteristics of the Four Behavioral Styles
- Common Characteristics: A Humorous Look ☺
- Fast Pace vs. Moderate Paced individuals - Funny and Practical "Facts"
- Task Oriented vs. People Oriented - Funny and Practical "Facts"
- How to Recognize Different Behavioral Styles
- General Tendencies of the Four DISC Styles
- DISC Statistics
- You Are in Charge of Your Behavior
- Power Tip #3: Avoid Judging Others...
- DISC Tool #3: DiSC PPSS

Most People's Behaviors Are Highly Predictable

Our day to day life experiences are greatly shaped by our perception of the world, our behaviors, and perception of those around us – and therefore how we relate to people and events. But we also possess certain traits that we are born with that contribute to a great extent to shaping our personalities and behaviors, and hence determine to a high degree how we relate to the world (and people) around us. Due to this mix, we are all unique beings creating a colorful world of diverse behaviors

While it is a fact that we humans are extremely complex beings, it might surprise you to see, that based on some observable behavioral clues, how very much predictable many of our behaviors tend to be.

We have known at least since Hippocrates (circa 400 BC) that there were four main behavioral styles (or *temperaments*, as Hippocrates called them) and those findings were supported by modern research as well (though his original theory of bodily fluids influencing one's temperament was discredited). The four styles are rather easy to recognize once one learns what clues to look for.

The clues to one's behavioral style are few and simple. Research¹ has shown that we tend to display a specific set of behaviors based on two factors (or clues):

- (1) a person's pace and
- (2) a person's people vs. task orientation. (See Fig. 2.2 on Page 48)

Important!

The DISC Behavioral System does not suggest that we are stuck in one behavioral style or another (!). It is designed to raise awareness of our behavioral tendencies; then use this knowledge to take control – or gain acceptance – of our weaknesses and limitations, while focusing on capitalizing on our strengths.

¹ - The DISC Behavioral Model is based on William Moulton Marston's research. Read the research conducted by Inscape Publishing, Inc., at http://egsebastian.com/disc_2_0_online_version (please scroll to bottom of page)

Figure 3.1 – The DISC Behavioral Model

Clue #1: Pace

Does this person usually move and talk at a faster pace **OR** more moderate pace?

Some of us tend to be more

1) outgoing: speak fast, move fast, bring quick decisions; while others tend to be more

2) reserved: move and talk at a more moderate pace, as well as take their time to think through all variables before bringing a decision.

Obviously, it is easy to recognize those who display behaviors from either of these two extremes; many individuals, however, are somewhere on the continuum in between the two extremes.

Clue #2: Task vs. People Orientation

Does this person a) usually enjoy socializing, **OR** b) usually prefers working on task-oriented activities (or talk about task-oriented topics)

a) Some love to be most of the time around people, love to socialize, and like to work in environments where they can spend considerable time working with people (nurses, social workers, teachers, actors¹, etc); these people also tend to be more accepting in nature;

b) while others prefer to spend most of their time working on tasks, building something, doing research, working with concepts, and other task-oriented activities (engineers, pharmacists, accountants, pilots, etc.); these individuals also tend to be more questioning (skeptical) in nature.

Again, it is easy to recognize those who display behaviors from either of these extremes; you will find, however, that most individuals are somewhere on the continuum in between the two extremes.

As you probably noticed, I repeated the “clues” to one’s behavioral style several times in the previous pages, and with good reason. Repetition is the mother of learning, right? Besides, I want you to remember to watch for these clues when interacting with those around you. **Remembering these clues is the first step to identifying, understanding, and ultimately improving your communication with the individuals with different behavioral styles in your environment.** As you read on you will learn that these two factors (pace and task vs. people orientation) greatly determine an individual’s behavioral style and behavioral tendencies.

Based on pace and orientation, the DISC Behavioral System will help you explore human behavior across four dimensions:
(See Fig. 3.1 on pg. 84)

¹ - See a list of careers preferred by each behavioral style at the end of Chapter 4, 5, 6, and 7.

Dominance (D) – *fast paced and task oriented*

Outspoken and determined, D's are dynamic, goal-oriented people who like to take charge, bring quick decisions, and want quick results

Influence (I) – *fast paced and people oriented*

Enthusiastic and friendly, I's are outgoing, high-energy people who like to influence others with their wit, humor, and persuasive skills

Steadiness (S) – *moderate paced and people oriented*

Caring and supportive, S's are calm and kind people, who are great at providing support and comfort to others, follow rules, are great listeners and great team players.

Conscientiousness (C) - *moderate paced and task oriented*

Cautious and detail-oriented, C's are focused and dependable people who love to work with tasks and concepts; like to plan their work and are committed to quality and accuracy in all areas.

Once you recognize the dominant style of another person, you can easily predict a whole set of behaviors of that person, as well as better understand WHY that person behaves as she does. This information allows the person familiar with the DISC system to better understand why someone behaves the way she does and improve communication based on that understanding.

While it is a fact that we humans are extremely complex beings, it might surprise you to see that based on some observable behavioral clues, how very much predictable many of our behaviors tend to be.

For example, if someone you know, seems to always be in a hurry, talks fast, might not naturally smile too often, and tends to speak her mind with little or no inhibitions (but without telling too much stories or humor), sticking mostly to the bottom line, this person is most likely a “**D Style**” individual. You'll find the behavioral tendencies of this style listed in Chapter 4.

If someone around you talks fast, moves fast, loves to tell stories and is humorous; as well as smiles most of the time, this person is most likely an “**I Style**” individual. You'll find the behavioral tendencies of this style listed in Chapter 5.

Another behavioral style that tends to smile a lot, but in a more reserved way, is the “**S Style**”; however, this person is more moderate paced both when talking and completing tasks or activities. The S Style is the best listener of all behavioral styles, is extremely supportive and friendly, and is more likely to abide by rules and traditions than either the D or the I style individuals.

The beauty of the *Behavioral Style* concept is that it does not necessarily lock anyone rigidly in one style or another, but teaches us that we can flex our style, enabling most of us to adopt different behavioral styles as needed in different situations.

Finally, you’ll recognize “**C Style**” individual by their tendency to be more reserved and cautious most of the time, talk at a more moderate pace, take life and the tasks at hand more seriously than any of the other styles, and are very particular about details, accuracy, and following rules.

! The beauty of the *Behavioral Style* concept is that it does not necessarily lock anyone rigidly in one style or another, but teaches us that we can flex our style, enabling most of us to adopt different behavioral styles as needed in different situations. For example, one might display a different behavioral style while at home talking to one’s spouse or child, and a different behavioral style while at work. Even at work, one might adopt a different style when interacting with a pleasant coworker vs. when interacting with a coworker who is perceived as difficult; as well as might adopt a different style while providing service to a customer.

! While we can all flex – or adapt - our behaviors as needed, based on different situational needs, we all have a dominant *behavioral style* that is observable on a daily basis. A person’s **dominant behavioral style** is determined by one’s tendency to display behaviors from one particular dimension (D, I, S, or C) on a consistent basis.

Attention!

The **DISC Behavioral System** was not designed to label individuals around us. Its sole purpose is to help us better understand our own behavior and the behaviors of those around us and use this understanding to improve our communication with everyone.

The behaviors listed under each style are purely strong tendencies; often people learn to improve weak areas and adopt behaviors from neighboring behavioral dimensions to make them more effective in their environment.

Understanding Your Behavioral Style

As we talk about behavioral styles it is important to note (again) that nobody is purely one style or another. Even those who take a DISC profile¹ (or assessment) and find that they are purely one particular style will find themselves adopting regularly behaviors from the other three dimensions (and especially from the two adjacent ones). We all possess the ability to adopt behaviors from each dimension and most of us do adopt behaviors from different dimensions to fit the demands of different situations.

For example, if someone is a high D – outspoken and determined – who tends to be driven, focused on goals and tasks, and spends little time nurturing relationships; when needed, this person will – or can, if he or she chooses to – take time to socialize and perhaps even be humorous (I style), get organized and focus 100 percent on quality (C style), or be kind and caring (S style).

The same is true for the other three

Once you learn about your behavioral style and become aware of your natural strengths and weaknesses, you can choose to reach more into the adjacent behavioral dimensions that will aid you in becoming more effective in any given

¹ - To take the validated and reliable DiSC® Classic Profile, and view a brief description of it online, visit http://www.egsebastian.com/disc_classic

styles: each style has the ability to adopt behaviors from the other three dimensions as required by different situations. Well.., with some limitations.

I'm sure you noticed that some behaviors come more naturally to you, while others take some real effort. For some of us socializing comes naturally, while for others it feels like a dreadful stumbling block; for some, attention to detail comes naturally and seemingly with ease, while for others it is a constant struggle. Some of us are great at listening to others' complaints, joyful stories, etc., while others have to force themselves to listen, and more often than not, they'll interrupt the speaker and/or find an excuse to leave.

Once you learn about your behavioral style and become aware of your natural strengths and weaknesses, you can choose to reach more into the adjacent behavioral dimensions that will aid you in becoming more effective in any given situation.

Yes, you will most likely find that you feel more comfortable adopting behaviors from one particular dimension – or dimensions – but with that awareness, you will be empowered to choose to reach into the other dimensions and adopt behaviors that will aid you in becoming more effective in building your relationships and be more effective at accomplishing your goals.

Understanding Others' Behavioral Styles

Learning about the behavioral styles of others will allow you to instantly recognize the different styles in your environment and understand why each behaves as he or she does, giving you an edge on facilitating your communication with everyone around you.

Often you will recognize a specific behavioral style – D, I, S, or C - in the individuals around you; some people, however, will display behaviors from a combination of two, or even three, dimensions. In this case interpreting the person's behavioral style can be more challenging, but with little practice anyone can identify combinations of styles, such as DC, SC, ISC, SCD¹, etc.

A good place to start is to get a good understanding of each of the four behavioral styles. So let's get more familiar with the styles by first exploring some common characteristics of the styles.

¹ - See Chpt. 8, to get a brief overview of the 15 Combinations of Behavioral Styles

Common Characteristics of the Four Behavioral Styles

When it comes to human behavior, people can be categorized by a myriad of criteria: extrovert/introvert, outgoing/reserved, active/passive, accepting/questioning, impulsive/careful, etc., etc.

However, for the sake of simplicity, AND because that's all we need for our purposes, we'll consider only two such criteria that will help us recognize different behavioral styles. These two criteria also give us the two axes that will help us build the DISC four quadrants:

1. **Vertical Axis:** Is this person *Faster Paced* or more *Moderate Paced*? (Fig 3.2)
AND
2. **Horizontal Axis:** Is this person *People Oriented* or more *Task Oriented*? (Fig. 3.3)

Simply by noticing a one's pace, one can safely expect a whole set of behaviors of a person based on this criterion. (See Fig. 3.2)

Fast Paced People tend to talk fast, move fast, and often come across as confident individuals; while also **tend** to consistently display the following behaviors:

- make quick decisions
- are often impulsive
- are positive and expect things to turn out right
- are great at starting projects
- are not always great at finishing projects
- are enthusiastic
- they are impulsive and get involved easier in whatever goes on around them (including conflict)
- are more energetic
- often tradition breakers
- believe rules were made to be broken (or at least bent)
- love change

Figure 3.2 – Behavior tendencies based on a person’s *Pace*

Moderate Paced People tend to talk at a slower pace, move slower, and often come across as reserved or even shy; while they also **tend** to consistently display the following behaviors:

- are hesitant and take their time to make decisions
- can be (a bit) worrisome and unsure if things would turn out right
- are poor starters of new projects
- great finisher (once they do start something, they make sure to bring it to completion)
- are more reserved, and at times might even come across as shy
- they have ability to focus on the project they work on, and are less interested in getting involved with other “distractions”

- calm and controlled
- conservative – respect traditions
- believe rules were made to be followed
- expects other to read their mind (they often do not express their wants, needs, or hurts, but rather expect those around them to somehow magically guess what’s going on in their mind)
- resist change

The second criteria that will help us determine a person’s DISC style, is a person’s tendency to be more *People Oriented* or *Task Oriented*. By simply noticing these tendencies, we can again safely expect some very specific behavioral tendencies. (See Fig. 3.3)

Task-Oriented People

Task-oriented individuals (Fig. 3.3) enjoy working with tasks, concepts, numbers, etc. They also **tend** to consistently display the following behaviors:

- tend to be judgmental and critical of other’s behaviors
- question the validity or accuracy of information they hear or receive
- like to plan ahead, and derive satisfaction from developing and implementing processes
- have a natural tendency to be analytical
- will give 100% attention to the task at hand and they do not like to socialize while working on a task
- tend to approach things in a logical manner
- tend NOT to give much importance to – or display – “soft” emotions
- due to the high focus on task-completion, they can come across as distant, cold, or unfriendly

Figure 3.3 – Behavior tendencies based on a person’s *People vs. Task Orientation*

People-Oriented People

People-oriented individuals (Fig. 3.3) enjoy socializing and working with others. They also **tend** to consistently display the following behaviors:

- tend to be more accepting of people’s behaviors
- tend to be more accepting of what they hear
- genuinely care about coworkers, friends, family members, and even total strangers

Figure 3.4 – The DISC Behavioral Model

- are in touch with their emotions and they often expressed their emotions in conversations
- cry at sad movies
- are very approachable, easygoing, and friendly
- have great sense of humor and are always ready to entertain or be entertained
- like to help others and can come across as a “people pleasers”
- derive great satisfaction from working with people
- due to high focus on developing and maintaining good relationships, task completion can become of secondary importance (which can make them look a bit sloppy at times)

By joining these two axes: 1) *Pace*-based tendencies and 2) *Task* vs. *People* orientation tendencies, we get the DISC Behavioral Model (See Fig. 3.4). Chapters 4 through 7 will describe in detail each style.

Common Characteristics: A Humorous Look ☺

Funny and Practical “Facts”: Fast Pace vs. Moderate Paced individuals

	Fast Paced (D & I Styles)	Moderate Paced (S & C Styles)
When driving...	Always drive at the maximum speed “allowed”	Drive at – or below – the maximum allowed speed
When driving up to a traffic light that just turned yellow...	Will accelerate, trying to make it before it turns red	Will stop, even if they are almost under the traffic light
When working...	High energy and enthusiasm combined with little patience. Tend to task-hop	Steady work-pace, with low enthusiasm. They will finish what they started
When bringing decisions...	Act first - think later They make decisions on impulse	First think... think... think... then act They make decisions once they have all the facts
When approaching tasks...	Just Do It! ... and learn as they go. They often apply “creativity” when completing tasks, often using their intuition, or best guess, to proceed. When building something and they have a few extra parts left, they are happy that the manufacturer provided spare parts.	Read the instructions and/or do thorough research before proceeding. They follow instructions to the letter. When building something and they have an extra part left, they’ll spend hours trying to figure out where that part belongs.
When cooking...	Can never cook the same food twice – each time applies creativity to the recipe	Follows recipe each time to the letter (why reinvent the wheel?)
When eating...	Sometimes eats over the sink, while driving, or while working. Eats out a lot	Sits down and eats “properly.” Often plans and prepares own food.
In social settings...	Smooth networkers	Can come across as shy and withdrawn

Funny and Practical “Facts”:
Task Oriented vs. People Oriented

	Task Oriented C & D Styles	People Oriented S & I Styles
On the job...	Great at planning and executing tasks	Great at providing good customer service
	Great at completing tasks individually	Great at team-work
In communication...	Fact-based and bottom-line. Often lacks tact and finesse.	Considers others' feelings. Facts are of secondary importance.
	Question most things they hear	Accepting with most things they hear
	Will hurt others feelings (without being aware of it)	They care of others' feelings and try not to offend others
	Maintains a serious facial expression; seldom smiles	Tends to smile every time someone talks to him/her
Tend to bring decisions based on...	Logic and facts	Feelings and emotions
Expressing emotions...	Guarded and inexpressive	Open book. Expresses emotions freely (cries at sad movies)
They see the world ...	In black and white (they live guided by logic and facts)	In color (they live guided by emotions and feelings)
When in conflict...	Outspoken and direct (The D will be blunt; the C will be more diplomatic, or might not express their frustration at all, till it “overboils”)	Will try to avoid conflict with whatever means necessary. Might swallow insults and injustices in order to avoid conflict
They enjoy...	Working on projects	Socializing

How to Recognize Different Behavioral Styles

The “magic” of the DISC Behavioral Model is that there is no magic to recognizing the DISC style of those around you. As you saw it in the information covered in the previous sub-chapter, it is rather easy for anyone to recognize a few observable behaviors that would give away a person’s behavioral style.

One of the most obvious and easily observable differences in the one’s behavioral style is the pace at which a person talks, moves, and brings decisions. Then, with a little conversation and observation of a person, we can identify whether this person is more *People Oriented* or *Task Oriented*.

Here’s what to look for:

If someone is...

Fast Paced and Task Oriented, this person would be called a Dominance (D) style individual (See Fig. 3.5, next page)

Fast Paced and People Oriented, this person would be called an Influence (I) style individual

Moderate Paced and People Oriented, this person would be called a Steadiness (S) style individual

Moderate Paced and Task Oriented, this person would be called a Conscientiousness (C) style individual

At times all it takes is a few minutes of conversation with someone – or observing someone in their interaction with others - and we can get a clear idea of that person’s behavioral style based on that person’s pace and task vs. people orientation. At other times it can take longer to “read” a person’s behavioral style.

As it was mentioned several times earlier, nobody is purely D, I, S, or C style. We are all a combination of two or more of the styles at different intensities, and that’s what makes those around us so diverse. And while we all are a blend of each of the four styles, most of us have

a highly recognizable dominant style that is expressed most of the times.

That is when we are in surroundings where we feel comfortable enough not to put on the mask of compliance – the mask that we wear to satisfy others’ expectations of us.

When “reading” people’s behavioral styles, we’ll usually notice a person’s primary style, which usually is all we need in order to communicate more effectively with those around us.

For example, if someone is fast paced, totally focused on what they do, seem not to welcome socializing (at that moment), and talk in brief and to-the-point sentences (**D Style**), you’d know not to waist this person’s time with stories and humor, but rather keep the conversation short, focused, and bottom line. (See more in Chapter 4, *The Dominance Style*)

On the other hand, if someone is fast paced and seems to love to socialize, freely share their stories, and are humorous (**I Style**), feel free to share your own stories and be humorous yourself; or simply

Figure 3.5 – Easily recognize the four styles based on *pace* and *task vs. people* orientation

listen with a smile and give some comments on what you hear. You'll soon learn that when talking to I style individuals, you don't have to talk much – they'll do most of the talking. But they do expect you to smile and nod enthusiastically as you listen to their stories and humor. (See more in Chapter 5, *The Influence Style*)

When you find that someone is more moderate paced, listens well, smiles, and comes across as kind and supportive (**S Style**), you'll find that this person will always be there for you to listen to your stories, humor, or problems; and will listen well and try to support you in any way he or she can. You'll also find that this person is hesitant to do anything outside of his or her routine and resists change, hence you'd not try to dump on them sudden changes, nor request them to do things that they don't feel comfortable with. (See more in Chapter 6, *The Steadiness Style*)

When you'll meet individuals who are moderate paced, and who clearly seem less interested in socializing and are more focused on task-oriented activities, (**C Style**), you'll want to keep your conversation focused, bottom line, and be prepared to listen to some in-depth information. You'll notice that this style devotes considerable time on becoming really good at what they do and put lots of thought into their actions; therefore, when they share, you should better be ready to listen well¹. (See more in Chapter 7, *The Conscientiousness Style*)

It is important to note that most of us are somewhere in between the two extremes on both axis. Needless to say that it is the easiest to recognize the DISC style of people who “live” on the extremes of each axes; that is, the people who are either very fast-paced or very slow paced; AND are either very sociable – people oriented – or tend to spend their lives on task-related activities (crunch numbers, conduct research, build computers or other gadgets, plan, strategize, are process driven, etc.)

It is harder to read the people who display *Pace* and *Orientation*² tendencies that are close towards the middle of BOTH axes. As long as a

¹ - Just like the S Style, C style individuals do not like sudden changes and like to follow their routines

² - *People* vs. *Task* orientation

person displays strong behavioral tendencies at least on one of the two axes, you'll be able to use what you learned in this book to communicate more effectively and maintain a successful relationship with this person.

You will notice that most people will be rather easy to read. Some people will “give away” their behavioral style in a few seconds in a conversation, or even before they start speaking:

D Style – you recognize them as they walk fast, move fast, and have a determined look – they often talk in brief sentences and can be quite blunt at times

I Style – are easily recognized as they move fast, have a big smile, expressive face and eyes, are talkative and humorous, and use expressive body language (when they see you, they might raise their hands high up, or motion as if ready to give you a hug, etc.)

S Style – can be recognized as they move “comfortably,” seem constantly calm (even lethargic at times), might display a slight smile, and their face almost radiates the message “I’m kind and approachable”

C Style – can be recognized by their moderate pace, their intense focus as they get involved in a task, and might keep a serious facial expression even when someone approaches them to initiate a conversation with them

It is important to remember that the purpose of reading a person’s style is not to label that person – its sole purpose is to use that understanding to communicate more effectively with that those around you.

When initiating a conversation, the I and the S styles will naturally smile; while the pure, high D’s and C’s tend to keep a “poker” face or even a tensed face, almost like saying “Why are you bothering me?” Of course, depending on the environment, even the high D’s and C’s will (learn to) smile and be approachable. And since most of us are a combination of styles, most **Ds** and **Cs** are in combination with I or S styles, hence will smile more naturally.

It is important to remember that the purpose of reading a person’s style is not to label that person – it’s sole purpose is to use that understanding to communicate more effectively with that person. In case of management, that knowledge can be “translated” into being able to more effectively motivate that employee or use that knowledge to

help the employee become more productive. (See Part II – *DISC Applications* for more on this)

Organizations of all sizes use highly valid and reliable assessments¹ to learn about their employees' DISC behavioral style. Often, these companies also provide DISC training to their employees to help them improve communication, team-effectiveness, reduce conflict, and improve productivity.

Now that we can easily recognize the D, I, S, and C styles, let's take a brief look at some of the general tendencies of each style.

General Tendencies of the Four DISC Styles

We all behave as we behave at any given moment for one of two reasons: 1) to gain pleasure or 2) to avoid pain. It's that simple.

The complexity of this "simple equation" comes in when we take in account that most of us perceive different things as "pleasure" or "pain". Some of us totally love to be in charge and associate pleasure and satisfaction with it, while others perceive it as a total painful and uncomfortable task and associate frustration and discomfort with it. Some of us love repetitive tasks – be that crunching numbers for hours everyday, working on an assembly line, providing telephone customer service for endless hours, etc. – while others will do their outmost best to avoid such tasks.

So, while we all do what we do to gain pleasure or to avoid pain, we are still infinitely different due to our perception of what is "pleasure" and what is "pain." And while we are all very different, you'll be surprised to see how much we have in common based on our behavioral style – that is, based on our pace and (task vs. people) orientation.

While we all do what we do to gain pleasure or to avoid pain, we are still infinitely different due to our perception of what "pleasure" and "pain" mean to each of us individually.

Here is a brief overview of the four styles and some of what they perceive as "pain" or "pleasure":

¹ - Visit <http://www.egSebastian.com/assessments> for more info

Dominance (D) Style (*Fast Paced/Task Oriented*)

High D style individuals are characterized by fast pace, fast rate of speech, a strong desire of being in charge, and are highly focused on tasks. On the job, they are the ones who lead by example, while also will push everyone to perform and leave little room for personal chit-chat. They know what they want, they go for it, and they expect those around them to do the same. D style individuals are goal-oriented, process driven, and often turn out to become real achievers; at times, due to their drive to accomplish goals and complete the tasks that lead there, they are perceived as cold, pushy, and as having little consideration for the feelings of those around them.

D's try to avoid, whenever possible, routine work, and environments where they are not given the freedom to be in charge (at least) of their own actions, and are not allowed to move at their own (fast) pace. (See a more detailed description of the D – Dominance Style - in Chapter 4)

Influence (I) Style (*Fast Paced/People Oriented*)

High I style individuals are characterized by fast pace - both in actions and speech – and a love to socialize. I style individuals are easily recognized by their high energy levels, enthusiasm, and their openness to interaction with others at any moment of the day. They tend to almost constantly smile and be ready to share a joke, a (humorous) story, or listen to others' stories (even though, listening is not their main strength – they rather talk than listen). They come across as friendly, enthusiastic, and passionate; and at times can be perceived as fake (too much smiling and enthusiasm) and tiring (too much talking).

I's style individuals dislike environments where they are not given the freedom to interact with others, have to perform routine and detail-oriented activities, or are not given a chance for quick and regular recognition. (See a more detailed description of the I – Influence Style - in Chapter 5)

¹ - These are general tendencies of individuals who scored “sky” high (checked at least 35 descriptors in any ONE dimension on the self-assessment on Pg. 75-79)

Steadiness (S) Style (*Moderate Paced/People Oriented*)

High S style individuals are characterized by being moderate paced - both in speech rate and physical movement – and by a strong tendency to support others. S style individuals enjoy being around people, and due to their tendency of being more thoughtful and caring, they are great listeners and come across as friendly and warm. S style people are calm, amiable, and supportive. They are perceived by many to be the sweetest people in the world and most of us enjoy having them around us. Due to their calm, cautious, and hesitant nature, at times they can come across as being a bit slow at performing certain tasks and slow at making decisions.

S style individuals will often try to avoid fast-paced environments with unpredictable work schedules, and will stay away as much as possible from any situations where they would have to put up with regular conflict or otherwise stressful situations.. (See a more detailed description of the S – Steadiness Style - in Chapter 6)

Conscientiousness (C) Style (*Moderate Paced/Task Oriented*)

High C Style individuals are characterized by being cautious, moderate paced, and highly task oriented. C style individuals enjoy working individually or with a small group of other C style individuals. They like getting deeply involved in performing tasks and do not like to be interrupted while working. They tend to be very particular about doing an excellent job and are very organized. Due to their natural tendency to be analytical and questioning, C style individuals are great in any area where accuracy and precision is needed. To the other three styles, C style individuals can at times come across as distant, perfectionist, and overly nit-picky.

C style individuals will try to avoid fast-paced environments where they'd have to make quick decisions, spend most of their time on social niceties, and have no time to plan and get organized. (See a more detailed description of the C – Conscientiousness Style - in Chapter 7)

See Figure 3.5 on the next page for a brief overview of the general behavioral tendencies of the four styles.

Figure 3.5 – General Behavioral Tendencies of the Four Styles

By now you surely started recognizing the different styles in your environment. You probably noticed that most people around you are consistently investing some serious effort to work on their weaker areas; while others seem to totally give in to their natural tendencies.

While it is not always easy to put up with different styles' weaknesses, at least by now you've learned that those behaviors are not displayed to annoy you or anyone in particular, but it is rather due to each person's natural wiring. It is not personal – everyone is doing their best with what they have.

Important!

Do not use your newly found self-knowledge as an excuse!

As you read through the pages of the book and start getting a better understanding of your strengths and weaknesses, use what you learn to help you become more effective, both at communicating with others and at accomplishing goals. Do not use this knowledge to justify your ineffective behaviors by throwing your hands to the sky and say “Well, that’s simply how I am!”:

D styles – try to slow down (at least once in a while), show empathy, and take a conscientious effort to listen deeply to those around you

I styles – try to talk less (and do more), listen more, and continuously work on your planning and “staying organized” skills

S styles – practice being more assertive and take initiative

C styles – understand that not everything needs perfection; work on your people skills by trying to become more accepting and supportive with those around you

* Chapters 4 through 7 explores in detail each of the four styles and each chapter has a section that suggests specific ways on how each style can improve upon their weaknesses

DISC Statistics

According to research¹ performed, by Inscape Publishing, Inc.², the approximate makeup of each behavioral style is as follows:

Pure Styles:

High D (Developer)	– 7%
High I (Promoter)	– 8%
High S (Specialist)	– 2%
High C (Objective Thinker)	– 7%

Combinations of Styles³:

DI (Inspirational) ⁴	– 11%	SC (Perfectionist)	– 16%
DI (Result-Oriented)	– 8%	SD (Achiever)	– 1%
DC (Creative)	– 18%	SI (Agent)	– 2%
ID (Persuader)	– 5%	SDC (Investigator)	– 1%
IS (Counselor)	– 5%	CIS (Practitioner)	– 5%
IC (Appraiser)	– 4%		

When we look at each style - regardless whether a style is purely D, I, S, or C, or in combination with other styles - it is interesting to notice that most styles are represented in our environment in almost equal numbers. (The totals do not add up to 100% because most of us are a combination of two or more styles and that's reflected in the overlapping data above.)

¹ The research has been performed on a sample population of more than 20,000 individuals. To see the demographic break-down of the participants, you can request Inscape research reports by contacting support@egSebastian.com

² Inscape is the world's leading provider of DiSC® assessments and other DiSC-based products (facilitator kits, action planners, etc). See <http://www.egSebastian.com> for a detailed list of Inscape DiSC solutions

³ The first letter stands for the primary style; for example: DI = scored highest in the Dominance dimension and scored 2nd highest in Influence dimension. See how you did on the assessment on page 75 through 78

⁴ You can read a brief description of the tendencies of behavioral styles in combination in Chapter 8.

You Are in Charge of Your Behavior

The beauty of the DISC Behavioral System is that it promotes the ability to *choose* appropriate behaviors from the D, I, S, or C dimensions depending on what behaviors different situations require. Regardless of your behavioral style, you can choose to adapt to any particular situation.

And while most of us already do this instinctively, there are also some deeper underlying “forces” that play a role here. Before we choose to take the effort to reach into other dimensions for more appropriate behaviors, the questions that arise in our subconscious are 1) do I have enough motivation to choose the “appropriate” set of behaviors in this situation (if I don’t, I can get fired, I lose respect, get into a major unwanted conflict, etc), or 2) are the behaviors that seem appropriate in the moment in line with my natural behavioral style?

If the answer is yes to any of those questions, we’ll do what seems right in the moment; but if the behaviors that are thought of as “appropriate” are not in line with our natural style, nor are there any strong incentives to motivate us to apply those behaviors, most of us, by default, go with our natural style.

I have met people who at work were very courteous with clients, displaying great patience and good listening skills (adopt behaviors that seem appropriate in the moment); yet in their home environment they tended to be jumpy, short-fused, and explosive, having almost daily arguments and conflict (allowed their natural style to take over completely – probably a sky high D, in this case).

Others are the exact opposite. I’ve met managers who at work are really decisive, demanding, and even loud and aggressive; yet at home they are really calm, humorous, patient, or straight out quiet and withdrawn; and allow the spouse – or significant other - to be in charge (at least with most mundane matters).

What is going on with these people? It is almost like they live double lives.

Well, in a way, they do live a double life, as most of us do once in a while when it comes to adopting behaviors from different behavioral dimensions. Individuals with great people skills (or/and who studied DISC or other personality style system) will adopt whatever behavior is

needed in order to accomplish maximum results in any given situation. We can be like a chameleon¹ when it comes to adopting behaviors from the four dimensions. At least, that's what most effective communicators tend to do.

Yes, some people take pride in treating everyone the same way, but that is rarely effective. We all have different needs and want to be treated in a certain way. Some of us expect (and at times demand) others to respect our privacy and don't like it

when others pry in our personal life (C style); while others are an open book and welcome mostly any personal questions (I style). Some expect others to bundle things up and express any problem in a polite way and with a smile (S style); while others expect those around them to tell them straight in their face whatever problem might arise, without softening or bundling up the information (D style).

Most of us adapt our behaviors depending on the different situations we find ourselves in, and for most of us it is not a conscious choice - we just do it out of respect for those around us. Yet for others it is a challenge to flex their adaptive "muscles" and tend to be stuck rigidly in their behavioral style.

If you find that you are one of those people who is uni-dimensional (that is, you are stuck in consistently displaying behaviors only from one of the behavioral dimensions), you need to understand that at any moment you have the whole array of the behaviors from the other three dimensions at your fingertips as well. And when you decide to adopt behaviors from the other three dimensions when facing people of different styles, that's when you'll become most effective at creating and maintaining successful relationships with everyone around you.

Think of the four behavioral dimensions as four bowls of fruits; for example, a bowl of cherries, strawberries, plums, and grapes. You might prefer one fruit over another, but any of the fruits in the four bowls are available to you at any time. And while you might prefer

...when you decide to adopt behaviors from the other three dimensions when facing people of different styles, that's when you'll become most effective at creating and maintaining successful relationships with everyone around you.

¹ - Chameleons adapt to their environment by changing their color into the color of their surroundings

cherries over the other fruits, you might choose to eat the other fruits for their nutritional benefits.

Same applies to the four behavioral dimensions. You naturally prefer adopting behaviors from one or two dimensions, but for the sake of more effective communication – often for the sake of peace or to create a sense of connectedness - you can at any time reach in any of the dimensions and pick the behaviors that fit best the situation.

Some of these behaviors might not come naturally to some of us, but we can always choose to use them in order to maximize our communication effectiveness with those around us. Remember, simply reach in the appropriate behavioral dimension – just as you'd reach to get a different fruit from a different bowl - and pick the appropriate behavior – or set of behaviors - that will bring best results in any particular situation.

We expect others to treat us the way we want to be treated, it's just fair to try to treat others as they want to be treated

Would this be considered as deceptive or untrue to one's true self? Definitely not! Shouldn't we be consistent and treat everyone the same way? No, not by far... Just think about it – think about the people around you. Do you want everyone to treat you as they treat most people; or would you rather have those around you respect your needs and treat you AS YOU WANT TO BE TREATED?

Fact is, we all want to be treated based on our needs and expectations. And as we expect others to treat us the way WE WANT TO BE TREATED, it's just fair to try to treat others AS THEY WANT TO BE TREATED. You would simply learn to “flex” – or adapt – your behavior in order to accomplish maximum results in the shortest time and avoid conflict.

For example, regardless of one's style, we all find ourselves needing to take charge once in a while, be decisive, and say it as it is (D); we find ourselves in situations when we enjoy telling a humorous story and just have a great time with those around us (I); we at times find ourselves kindly and patiently listening to someone's complaint or story (S); and we all find ourselves being real sticklers for details when needed, such as at tax time, or while helping someone solve a problem.

Do we have to fake those behaviors? No. We simply adopt those behaviors because in those situations that's what is needed in order to

accomplish the results we seek. Same applies to our everyday situations while dealing with coworkers, family members, bosses, or anyone in our environment. You can borrow at any time *appropriate behaviors* from the behavioral dimension that will bring the most desired results.

Important!

The DISC Behavioral System was **NOT** designed to label or to judge the individuals around us. It is simply a tool that can help better understand your own behavior and the behavioral tendencies and needs of the people you interact with on a daily basis.

This understanding of behavioral tendencies and the needs of each style can help improve your communication and relationships with everyone around you.

Power Tip #3

Avoid judging others based on their perceived behavioral style!

Be careful no to label or judge those around you based on your new awareness of the DISC behavioral styles!

Recognizing the behavioral style of those around you is important and CAN BE extremely helpful, but can be highly disabling when used to judge others. Use this knowledge to enhance your communication and relationships with those around you, NOT to judge them.

DISC Tool #3: DiSC® PPSS

Take your learning one step further with DiSC® PPSS1

DiSC® PPSS is one of the most popular DiSC assessments for managers and busy professionals. Its easy-to-read format makes it a favorite of anyone who wants a quick overview of their employees – or their own – behavioral tendencies, and receive quick and to-the-point strategies on how to improve productivity and communication with those around you.

In its simplest format, the PPSS provides respondents the following:

- the DiSC profile of the respondent, highlighting the person’s strengths
- the DiSC graph of the person, as well as a brief description of the four styles
- a more detailed description of the person’s behavioral style, including general behavioral tendencies, strengths, weaknesses, communication style, expectations of others, and approach to problem-solving and goal accomplishment
- General Characteristic Report – which describes in detail
 - the person’s motivators
 - preferred environment
 - “tends to avoid...”
 - strategies to help the individual increase effectiveness
 - demotivating factors
 - how the person tends to behave when in conflict with others
 - and a 2-page self-coaching sheet that helps the individual (or the individuals superior) develop a plan to improve upon weaknesses and capitalize on the respondent’s strengths

¹ -DiSC® and Personal Profile System® are registered trademarks of Inscape Publishing, Inc.

In addition to the General Characteristics report, the DiSC PPSS profile has the capability to generate six additional reports:

1. strategies for creating positive relationships
2. how you tend to relate to the environment and the people that surround you
3. how do you tend to manage”(and how you can improve
4. strategies on how YOU can be managed most effectively [useful for your manager; or if you are a manager, it is useful when you have your employee(s) complete this assessment)
5. strategies on how to manage your sales reps (useful for managers who want greater results from their sales force)
6. your approach to selling (and how you can improve)

One of the greatest features of the DiSC PPSS, is the Behavioral Continuum, on pages 12 and 13, which gives the busy professional a quick at-a-glance look at the respondent’s behavioral tendencies.

See more info and a sample DiSC PPSS profile at http://www.egsebastian.com/disc_ppss

The DiSC® PPSS is available

ONLINE through EPIC¹.

See a sample DiSC PPSS profile at

http://www.egsebastian.com/sample_reports1

For pricing information visit <http://www.egSebastian.com/assessments>

¹ - EPIC – Electronic Profile Information Center – Your virtual warehouse of over 20 online assessments. Learn more at http://www.egsebastian.com/e_p_i_c .

Chapter 4

The Dominance Style

- Famous High D Examples
- The Dominance(D) Style – Quick Overview
- Preferred Work Environment
- How to Easily Recognize a D Style Individual
- Jim, the Super Achiever
- Communication Style
- Strengths and Weaknesses
- Challenge Areas
- Knowledge is Power! Take control of your weaknesses!
- Expectations of Others
- How to Deal with Conflict when Dealing with a D Style Individual
- Dominance Style - Born “Leaders”
- How to Motivate the D Style Individual
- What Demotivates the D Style Individual
- D’s Most Popular Career Choices
- Power Tip #4: Keep Your D Styles Busy
- Dominance Style: Self-Coaching Worksheet
- DISC Tool #4: DiSC Classic 2Plus

Famous High D Examples:

- Martin Luther King¹
- Hilary Rodham Clinton
- Barbara Walters
- Denzel Washington (in *Déjà Vu*, *American Gangster*, *Inside Man...*)
- Robert De Niro (in *Analyze This [DI]*, *Showtime*, *The Mission...*)
- Al Pacino (*The Recruit*, *The Insider*, *City Hall...*)
- Madonna (the singer)

¹ - DC combination

The Dominance (D) Style – Quick Overview

Dominance (D) – *fast paced and task oriented*

D's are determined and dynamic people who like to take charge, bring quick decisions, and want quick results

- ☑ Do you tend to move fast, talk fast, and bring quick decisions?
- ☑ Do you prefer planning and working on tasks, concepts, and ideas? (vs. spending most time interacting with others)
- ☑ Are you more interested in working on projects and performing hands-on activities that lead to accomplishing goals?
- ☑ Do you tend to be outspoken and blunt?
- ☑ Do you enjoy setting and accomplishing goals?
- ☑ Do you tend to be impatient and demanding with those around you?
- ☑ Do you like challenges?
- ☑ Do you like to be in charge?

If you answered “yes” to most of these questions, then you most likely are a high D –Dominance - style¹ individual, or a combination of two or more styles with some high D traits.

Or perhaps you know someone in your environment who fits this description. If yes, it is most likely that this person is a D style individuals and displays most of the behaviors described in this chapter.

¹ - To find out your behavioral style , make sure to complete the self-assessment on pages 74 through 78; or complete the valid and reliable DiSC® 2.0 DiSC 2Plus, or DiSC PPSS profile, at http://www.egsebastian.com/disc_classic

Figure 4.1 – D style individuals charge towards their objectives, powerfully like a tank

D style individuals are most easily spotted by noticing who in your environment has the drive and *attitude* of a high-speed tank. **Ds** are success and results driven individuals who tend to move towards their goals forcefully, often disregarding others' feelings or interests (just like a tank). Most **Ds** also have a rather explosive temper, which luckily many learn to control and are constantly trying NOT to step on others' toes.

Individuals who are faster paced and are more interested in dealing with tasks and concepts, tend to adopt mostly behaviors from this dimension and we call them Dominance (D) Style individuals.

This chapter describes in detail the behavioral tendencies of Dominance (D) style individuals.

– Fast Paced/Task Oriented –

**The Dominance Behavioral Dimension and
The Dominance(D) Behavioral Style**

<input type="checkbox"/> aggressive	<input type="checkbox"/> dictatorial	<input type="checkbox"/> outspoken
<input type="checkbox"/> ambitious	<input type="checkbox"/> straightforward	<input type="checkbox"/> persistent
<input type="checkbox"/> assertive	<input type="checkbox"/> dissatisfied	<input type="checkbox"/> practical
<input type="checkbox"/> blunt	<input type="checkbox"/> easy to anger	<input type="checkbox"/> problem-solver
<input type="checkbox"/> competitive	<input type="checkbox"/> goal oriented	<input type="checkbox"/> proud
<input type="checkbox"/> confident	<input type="checkbox"/> impatient	<input type="checkbox"/> pushy
<input type="checkbox"/> courageous	<input type="checkbox"/> inconsiderate	<input type="checkbox"/> sarcastic
<input type="checkbox"/> resolute	<input type="checkbox"/> independent	<input type="checkbox"/> self-starter
<input type="checkbox"/> demanding	<input type="checkbox"/> irritable	<input type="checkbox"/> stubborn
<input type="checkbox"/> determined	<input type="checkbox"/> logical	<input type="checkbox"/> tough

General Characteristics:

- Tends to talk and move at a faster pace
- Challenges the status quo
- Challenges authority
- Likes high-speed environments
- Likes to be in charge
- Likes to set and accomplish goals
- Effective problem-solver
- Takes initiative
- Natural leader
- In conversations focuses on facts vs. emotions
- Tends to bring quick decisions
- Once they make a decision they go for it with utmost determination
- Dislikes repetitive activities
- Goal-oriented and determined
- Likes challenges
- D style motto: “Just do it!”

D style individuals are probably best characterized by their fearless, no-excuses, “just do it” attitude. When facing a challenge or obstacle, D style individuals are the type of people who will go through it, above it, around it, or under it – they will do whatever it takes till they make it happen.

D style individuals strive on change; hence they will take any opportunity to improve things in their environment and will take charge to make those changes happen.

When at work, they do not like to be interrupted with personal stories, jokes, or other non-job related chit-chat. D style individuals can often come across as if they were on a mission. They can spend days, weeks, months, and years on pursuing personal and professional goals, at times to the detriment of their social ties.

**Approximate percentage
of high D style
individuals in the US:**

Men - 31%

Women 24%

Outside of the job, Ds have no problem socializing as long as others are patient enough to listen to their stories – which usually will gravitate around job-related and/or task related topics. They are not very good at listening to other people’s stories, especially when the stories involve long descriptions of emotionally charged events. While they want to be emotionally connected to others, they often find themselves unwilling to invest time in nurturing their relationships.

When they capitalize on their strengths, high D style individuals often become great achievers; when they abuse their strengths, they become workaholics and can alienate others due to their “obsession” with their work, quick temper, and blunt communication style.

Due to this strong determination to succeeding in completing tasks and accomplishing goals, D style individuals can often seem a bit distant, pushy, and inconsiderate. What we need to understand, though, is that they do not mean to upset anyone around them; they just simply are so focused on their tasks and are so goal-driven that everything else often becomes of secondary importance in their lives.

Figure 4.2 – The Dominance Style: Fast Paced & Task Oriented

Preferred Work Environment

D style individuals prefer to work in fast paced environments where they can be in control of their actions. Ideally, they prefer working alone – they like to take tasks to completion and feel a sense of accomplishment. When working as part of a team, they like to have some level of authority in order to be able to direct those around them towards accomplishing common goals.

They perform best in environments that are also change-rich. Monotonous environments are great demotivators for the high D style individuals (it is less of a problem for the DC or DS combination individuals). Unlike some styles (the S and C styles) who are change-averse, D style individuals enjoy working in environments that are constantly changing.

Of the four styles, the D style is perhaps the only style that takes pleasure in solving challenging problems. They like to put their abilities to test and conquer whatever stays in the way of accomplishing their goals.

High D style individuals tend to get frustrated when working in environments that are heavily social in nature or require routine work. This does not mean that they are antisocial; it just simply means that they like to work in environments where the social aspect is secondary and task accomplishment is their primary duty. And while they are able to perform routine work – such as working on an assembly line, for example – they get easily bored with such tasks and get drained by the monotony of the job.

When in the right environment, D style individuals are the ones who give 100% to task accomplishment. They are the ones who will work at a fast pace, spend minimal time socializing, while there is also a good chance that they will push those around them to do the same.

D's are a great value of any team – they are true go-getters who make sure that things get done.

How to Easily Recognize a D Style Individual

While most of us are a combination of two or more styles, most of us have a dominant style which is rather easy to spot.

It is rather easy to recognize the D Style individuals in your environment by noticing their fast pace and task orientation (Fig. 4.2).

They tend to move fast, talk fast, and bring decisions fast. They also love to set goals and they like to spend their days working on tasks that will take them closer to their goals. They are great at noticing flaws or problem areas and will take immediate action to fix – or have fixed - those deficiencies.

The D style individuals around us are the ones who make things happen in our environment, no matter what they set their mind to. They bring decisions quickly and move to action without hesitation. They are also the ones who move the rest of us to action – sometimes nicely and sometimes quite bluntly. **Ds** are all about action – true leaders who stand out due to their courage, outspoken nature, and take-action-now attitude.

Jim, the Super Achiever

Jim¹'s days start early every day of the week. He'll work out every morning at 5:30 at a community gym and he will arrive at his office sometimes between 6:45 and 7:00 am. He starts his day with planning.

Throughout the day he tries to follow his plan, though he often will modify the plan as he feels necessary. When he attends meetings, he speaks up, most of the time in a serious tone, and often challenges other people's views and ideas. He often raises his voice to make a point or to express strong criticism of ideas that he dislikes.

He maximizes every moment of the day and regularly sees new opportunities that he jumps on instantly. He is an avid investor, and whenever he sees an opportunity for a quick return, he invests with no hesitation. It is not rare that his investments net him tens of thousands of dollars within days. While he also, at times, loses considerable amounts of money on these deals, he is confident in his abilities, does not "invest" his emotions in his dealings, and he has a high tolerance for risk.

Jim is a construction engineer and owns a construction company. He used to do most of the designs himself, but now he hires other engineers to do his building designs and other complex planning. He enjoys spending his time getting new clients, while also often ventures out to unrelated money-making ventures.

While Jim has a beautiful wife and three children, most of the days he gets home at about 8:00 or 9:00 pm, and spends most of his weekends hunting or on some other sports trips. He is a great provider for his family and once a year he spends 7 to 10 days traveling to a fancy vacation spot with his wife and children.

Jim is a great example of a **high** D style individual.

¹ - Not his real name.

Communication Style

- ☑ high D's are determined people who place more emphasis on accomplishing their goals and tend to spend less time on nurturing relationships
- ☑ are fast paced talkers
- ☑ they tend to speak with authority in their voice; hence they can come across as pushy and domineering
- ☑ are focused on the bottom line and accomplishing tasks or goals; they often take a conscious effort NOT to waste time on social niceties (though this is most of the time is a natural tendency, rather than choice)
- ☑ expect everyone around them to be focused and task oriented just like them, and when that's not happening they will often verbally – but often not very politely – encourage those around them to move to action
- ☑ they do not like to spend time on listening to stories, jokes, or unfocused chatter; nor do they like to engage in emotionally charged conversations
- ☑ they tend to be more interested in task oriented conversations, and definitely more interested in taking action than talking about taking action

Strengths and Weaknesses

Here are some of the D style strengths:

- ☑ quick decision maker
- ☑ loves to plan and implement those plans immediately
- ☑ a born leader - likes to take charge and make things happen
- ☑ goal-oriented - they know what they want and they go for it
- ☑ once they set their mind to something, usually they'll go all the way and will make it happen
- ☑ brave and fearless
- ☑ they have high tolerance to risk
- ☑ will speak up on issues that are important to them

- ☑ adventurous - manifested through regular traveling and hiking trips, participating in combat (or otherwise aggressive) sports, or getting involved in other high energy and entertaining activities
- ☑ believes in his/her abilities
- ☑ outspoken – we always know how we stand with our **Ds**
- ☑ is able to work in fast-pace and high-stress environments, where he usually gets great satisfaction out of staying on top of things
- ☑ loves to work individually
- ☑ works at a fast pace, is usually focused, and very productive
- ☑ notices areas needing improvement and instantly comes up with innovative ideas; wants to take action immediately on those ideas
- ☑ is competitive and achievement-driven
- ☑ great problem solver

It is important to note that each style's "strengths" are truly strengths when used in moderation. As uncle Ben said in Spiderman "With great powers come great responsibilities" – and the same applies to each style's strengths. Our strengths are perceived as such only when we keep them under control (or when used responsibly, to use uncle Ben's term). Out of control, regardless of what style one might be, our strengths become weaknesses.

Our weaknesses are often nothing else but our strengths pushed to extremes. Yes, most often it is that simple; however, at times the very behaviors that we think of *strengths* can be perceived by others as weaknesses, no matter to what degree we use them.

Most of the conflict, misunderstandings, or other types of challenges that we get into, are most often the result of us pushing our strengths to extremes. Most of us know our weaknesses and we try to stay away from behaviors that make them surface. More often than not, it is our strengths – pushed to extremes - that get us in trouble.

Your *weaknesses* are often the result of pushing your *strengths* to the extreme.

Here's a list of some of the D style's strengths and the weaknesses associated to them when out of control:

Strengths UNDER Control	Strengths OUT OF Control
Adventurous	<i>Reckless</i>
Brave	
Ambitious	<i>Back-stabbing / Pushy / Dissatisfied / Fanatical</i>
Assertive	<i>Pushy / Demanding / Bossy / Dictatorial</i>
Leader	
Competitive	<i>Cruel / Merciless / / Hard-headed</i>
Confident	<i>Arrogant / Disrespectful</i>
Controlled	<i>Cold / Emotionless</i>
Determined	<i>Aggressive / Stubborn</i>
Independent	<i>Disregards others' opinions, input, etc.</i>
Goal Oriented	
Productive	<i>Workaholic / Obsessive</i>
High Achiever	
Honest	<i>Blunt / Sarcastic / Tactless / Offensive / Easily Angered / Argumentative / Defiant</i>
Outspoken	
Direct	
Innovative	<i>Challenges the status-quo / challenges authority</i>
Observant	<i>Fault-Finding</i>
Persistent	<i>Stubborn / Impatient</i>
Tough	<i>Inconsiderate / Emotionless / Intolerant</i>

Table 4.1 – Dominance Style: Strengths become weaknesses when pushed to extremes

Challenge Areas

- Dominance style individuals are highly driven and want to be high-achievers, but often neglect the human element and end up overlooking the importance of creating and maintaining successful social ties (both at work and at home)
- Love to take action but get easily bored with tasks that take too long to complete or require too much detail work
- Love others to listen to them, but are unwilling to listen to others
- At work they want to be respected; at home they want to be loved - but are **unwilling** to
 - listen carefully,
 - show emotions or empathy for others emotions,
 - accept others' strengths and weaknesses (are openly critical of others),
 - and often allow themselves to overpower others in a dictatorial manner
- They believe they are always right.
They want others' input, but often, without even meaning, they discourage others from sharing ideas by verbally overpowering them and dismissing or harshly criticizing their ideas.
- They have a difficult time working for non-assertive managers
- Have difficulty accepting authority, as well as following rules and regulations; they like to do things their way. They like to work independently and be in control of their actions.
- They tend to be quick at noticing and pointing out faults, mistakes, irregularities, etc., which often creates conflict or tension with those around them
- Their trust in others' abilities is rather low; they want to do everything themselves and often have difficulty delegating
- They assume that due to their hard work, everyone loves them and accepts them as they are. The truth is that everyday people lose jobs and/or end up divorcing or breaking up due to lack of communicating with tact and finesse.
- They have difficulty working side-by-side with moderate paced individuals who are highly in touch with their emotions (S and SI style individuals). They get stressed by the other person's slow pace, hesitation, and regular emotion oriented communication.

- **Ds** are often impatient, have a short fuse, and tend to lose their temper really easily. This can create a barrier to successfully creating and maintaining relationships with certain people around them (especially with S styles, but any other style as well)

Knowledge is Power! Take control of your weaknesses!

Nobody is perfect. Of course you heard that at least three million times this year alone; and while it does sound cliché, it is 100% true. Nobody is perfect – not even you. Sorry if that disappoints you.

And I do realize that if you are a D style, you might have thought that you were the alpha and omega, but I'm pretty sure that even you know that you have areas that can take some improvement work. Relax, we all do. We all have our strengths and weaknesses. And the good news is that most of our weaknesses are simply the result of abusing our strengths. Often we can simply take a conscious effort to tone down our strengths in order to become more effective at communicating with those around us.

Remember!

Each of the four dimensions is available to you!

Just like when having access to four bowls of fruits, you might prefer one fruit over the other, but it is up to you to reach in one or the other bowl and consume any of the four fruits.

The same applies to the four dimensions (D, I, S, and C). They are at your fingertips at all times and it is up to you to reach in any of the dimensions to make you more effective in any social situation. It might not always feel very comfortable or natural¹, but it is the most effective way to creating and maintaining successful relationships.

¹ - **D's** have difficulty slowing down and listening well; **I** styles often have difficulty being bottom-line in delivering information; **S** styles often find it hard to be assertive and direct; and **Cs** at times find it difficult to loosen up and socialize freely

Understand that most of your strengths – fast paced, bottom line, driven, etc. - are your best allies in accomplishing your goals, but at the same time , they are the very traits that can make you less effective in maintaining successful relationships.

Here are some areas where D's can take a conscious effort to bring about some improvement:

- Control your urge to tell those around you what to do or what not to do (except if you are in a leadership position – but even then give your subordinates a chance to think for themselves whenever possible)
- Try to realize that your way is not the only way; allow those around you to feel more *free* around you (not judged, controlled by you, or nagged by you)
- Once in a while make a conscious effort to slow down and listen to those around you – that is really listen¹ (put your judgments aside, control your urge to give advice or dismiss what you hear, remain calm and smile, etc.)
- Think about possible consequences before you jump into things (or before you get into an argument with someone)
- When working (or socializing) as part of a group, try to step back once in a while and let others take charge
- When explaining a project or process, try to slow down and don't just blurt out the bottom line. Make sure to present it in enough detail so everyone will understand how you got to your final conclusion.
- Consider other people's feelings! Understand that others might be more in touch with their emotional world and expect some empathy and tact from you
- Try not to use others' every little slip up as a reason to pick a fight. Pick your fights wisely; or even better, practice self-control and stop verbally overpowering those around you. Your actions and attitude already show those around you that you are not someone to mess with; use your verbal "power" sparingly.

¹ - see Pg 42, *Effective Communication Starts with Effective Listening* for more on listening skills

- When bringing decisions or changing a course of action, take a conscious effort to communicate it clearly with those who will be affected by your new course of action
- In your pursuit for accomplishment and on-the-job advancement, try not to step on others' toes – this can be really counterproductive in the long run
- Accept the fact that we are all different and possess different strengths. Raise your acceptance levels of those around you by learning to appreciate the strengths of each style (and, if you are in management, capitalize upon those strengths).
- Try to criticize less and support more.

Some people around you need your support, and they need you do it with patience and some warmth. If you are in management position, understand that some employees (especially S style) might be intimidated by your dynamic and straightforward personality. They need you to slow down a bit and talk to them in their “language” (S style “language”: slow down, smile if possible, listen, and provide detailed instruction or whatever support is needed).

If you are a parent, this is probably a most important area for you to be aware of, especially if your kids are of any of the other three styles. Read the description of the other styles and understand that they are simply different approaches to life – approaches that we do not control. Learn to accept your children's behavioral style and learn to speak the language of their style (have fun with the I, listen carefully and be nice to the S style child, and take time to build things and discuss things with your C style child).

- Praise (and reward, if you are in management or a parent) those around you when catching them doing a good job. Most people like to be praised for what they do right, and they'll do more of it when they feel appreciated.
- Understand that just because you think you are right, it does not automatically mean you are right. Keep an open mind and learn to listen better to what the other party has to say. And remember, not everything is *black* or *white*.
- Try to go for “win-win” when dealing with others – be that workplace conflict, a business deal, or an argument with a family

member. In the long run it will serve you much better than the default “win-lose” behavior

- Learn some small-talk skills¹; it will serve you greatly in the long run.
- If you have a *temper* problem (as most **Ds** do), learn some anger management techniques (often regular meditation and positive affirmations² can take care of the problem). This is important for multiple reasons (for example, if you have regular outburst on the job, you’ll be viewed as unstable and people will start avoiding you); if you are a parent, you should make it a priority to learn to control your temper
- Capitalize on your strengths and you’ll be a high achiever; allow your strengths to get out of control, and you’ll become antisocial and workaholic
- Relax! Spend time nurturing your relationships; and your mental and physical health.
- Dare to smile more often
- Commit to spend time regularly – at least weekly – with an S style person, and practice speaking their “language”: slow down, listen to them, smile as you listen or when you talk, sit down and lean back, relax. Learning S style behaviors is the key for you to improve your personal relationships. Capitalize on your S style acquaintances – learn from them!

¹ - Most D style individuals are great networkers and great at small talk, but small talk does not come naturally to them – it is something that some Ds have to still realize why it is necessary and include it in their behavior repertoire.

² - An example of a positive affirmation – one that I (the author) used for a few months till I took control of my temper problem, is “I am calm in every situation.”

I used to start my day with it, repeating it after my meditation session about 20 times, as well as repeating it again right before sleep as I’d lie in bed. This was over 23 years ago and the results lasted throughout the past more than two decades.

Expectations of Others

Here's what D's expect from everyone around them:

- *Be brief and to the point – don't waist my time!*
- *If you have something to say (as in, something negative or possibly conflict-triggering), say it to my face, and don't dance around it. Just tell me as it is*
- *Listen to what I'm saying, and listen well (cause I won't say it twice)*
- *Don't waist my time with chit-chat, jokes, stories, or "worthless" small talk*
- *You got a job to do, so just do it; do it at fast, and do it well*
- *Take initiative – be a self-starter!*
- *Be competent – know what you're doing – I don't have the patience to teach you.*

When their expectations are not met, **Ds** can become irritable, impatient, critical, and bossy with those around them. Just like every other style, they believe that everyone else should be just like them (fast paced, bottom-line, self-starters, driven, etc). Understanding the diverse nature of different behavioral styles will improve the **Ds** acceptance levels of others, understanding that people around them are not weird, but simply differently wired.

How to Deal with Conflict when Dealing with a D Style Individual

- Run! You can't win. This is a behavioral style that can really *blow the lid off* and will fight like a tiger. Better wait till they calm down.
- An alternative to the above point ("Run!") is to stand your ground, but let them vent first – they will get more upset if you interrupt them – and then use logic and data to respond to their outburst; unless while listening you came to the realization that they are right, in which case feel free to agree with them. (They usually are very practical, though not always very thorough in planning their course of action; they often make

things up as they go. They believe in “shoot” then ‘aim’ philosophy.)

- Best is to wait till they calm down; chances are that they will approach you to apologize and resolve the conflict in a civilized manner.
- Once they are calm you can share your side and ask them to try to view both sides in an objective manner (which they are incapable to do while in anger-mode).
- If you are a manager, supervisor, or in other leadership role: if you notice anger or disobedience, 1) let him vent first **AND/OR** 2) stop him firmly and ask him to come back after he calms down.
- Do not try to appeal to their emotions! Questions such as “How would it make YOU feel, if I treated you this way” have no meaning to them.
- Do not try to persuade them through examples (stories) – they have no patience to listen to them, and while you talk, they’ll either think of what they’ll say, or most likely they’ll interrupt you.
- The only way to persuade them (when they are calm) is through facts, data, numbers, and logic.

Remember!

In conflict, the truth is rarely “black” or “white” – more often than not both of you might be right; you just have to be willing to take time to understand each other’s point of view and...

1. agree to disagree agreeably, or
2. come to the realization that the issue at hand can be viewed in multiple ways and you are both right, or
3. come up with a happy medium (compromise), or
4. synergize¹: come up with a better *solution* than any of you originally had – a solution that will satisfy both of you.

¹ - Steven Covey, Seven Habits of Highly Effective People. New York, Free Press 1989

Dominance Style - Born Leaders

High D style individuals are the ones who are called by many “born leaders.” And while you will often hear that there’s no such thing as a “born leader,” High D style individuals are every bit of a leader – perhaps not always in the way as we think of the term “leader” and “leadership” these days, but they are definitely people who take charge without hesitation and lead those around them. Which, yes, sometimes it can translate into driving everyone crazy around them due to their high pace, lack of patience, desire to be in charge, and tendency to jump into things without weighing much the pros and cons.

Usually **Ds** are more interested in forging ahead with their plans than worrying about how their actions and bottom-line-communication might affect those around them.

High **D**’s are often very charismatic individuals due to their confidence and purpose-driven lifestyles. Unfortunately their “purpose-driven lifestyle” is not always positive, which just shows that they are also just regular “mortals” like any one of us, except for them it comes a bit more naturally to take charge and lead others.

In a group environment high **D**’s often end up becoming group leader, president, etc. and they will do an excellent job at getting things done.

Of course, as I stated in earlier chapters, anyone can reach in their **D** dimension and choose to take control and lead. We all have met **I**, **S**, and **C** behavioral style individuals who are great managers, political leaders, or are filling some other type of leadership roles. Anyone can chose to take charge and lead – it is a question of will and motivation. It might not come naturally at first, but it’s being done everyday by people of all personality/behavioral styles and there’s no magic to it. Probably Nike would give you the best advice on this: Just do it!

Perhaps one major difference among the four styles when it comes to leadership (managing others) is that **D** style individuals not only can do a great job as managers, but they also enjoy it tremendously. The other three styles can also do a great job (while approaching it totally differently – see Page ???), but often they do not derive the same satisfaction as the **D** style individuals do.

How to Motivate the D Style Individual

Regardless whether we are talking about an employee, child, a spouse, or significant other, there are a few simple ways to motivate these highly driven individuals. Many of the suggestions below apply mostly to motivating employees, but many of the suggestions can be equally applied in other types of relationships as well.

- Let them feel in complete charge of projects - "I want you to be in charge," or similar statements are music to a **D**'s ears. They love to take initiative and not have to wait for others to drag along.
- Give them bottom-line instructions, without over explaining – they like to feel that they came up with the main solution(s)
- Give them challenging tasks. **Ds** get a great deal of satisfaction from overcoming challenging situations and from completing tasks that most find unattainable or stressful.
- Set tangible rewards for accomplishing goals, such as financial rewards, advancement opportunities, or increased authority
- When working in teams, give the D style individual the authority to be in charge. Make them *team-leader*, *project leader*, or other title that would let team members know who is in charge. (The title is mostly necessary for team members – the D style employee will press forward and push others regardless whether they have a title or not. Having a title simply helps others know who is in charge of the project, hence be more accepting of the D's leadership; as well as let's the D style individual know that their efforts are appreciated.)

What Demotivates D Style Individuals

- A micro-managing manager or supervisor
- Needing to report on every move they make
- Monotonous work
- A slow environment that's void of opportunities for overcoming challenges and has no rewards for the **D**'s competitive and fast-paced nature
- Working around overly verbose and unfocused individuals

D Style Most Popular Career Choices⁶⁵

Professional Athlete	Bill Collector**	Financial Managers
Ambulance Driver	Corrections Officer	Construction Worker
Correspondent* or **	Courier	Court Reporters
Entrepreneur	Executive	Firefighter
Judge**	Farmer and Rancher	Agricultural Manager
First Line Supervisor	General Manager	HR Manager**
Financial Services Sales Agent **	Industrial Production Manager	Instructional Coordinator***
Construction Equipment Operator	Landscape Architect**	Painters (construction)
Emergency Medical Technician (EMS)	Medical Services Manager***	Police and Detective Supervisor
Interviewer** or ***	Journalist	Photojournalist
Paramedic	Personnel Recruiter*	Racecar Driver
Consultant**	Movie Director	Program Manager
Stucco Mason**	Producer	Stuntman
Project Manager	Purchasing Agent*	Sales Manager
Insurance (and other) Sales Agent* or **	Training and Development Manager*	Emergency Management Specialist (EMS)
Construction Manager	Customer Service Supervisor/Manager	Youth Program Director*
Architectural Engineer	Real Estate Developer	Ship and Boat Captain
Lawyer**	FBI/CIA Agent	Navy Seal
Drill Instructor	Police Officer	State Highway Patrol
Politician	Sports Coach	Public Speaker*
Deputy Sheriff	Probation Officer	Marketing Manager
Military ⁶⁶ Serviceman	Military Officer	Pilot**
Carpenter	Real Estate Agent*	Actor
Foreman	Restaurant Manager	Reporter
Rap Artist	Rock Star*	Plasterer**

Table 4.2 – D Style Most Popular Career Choices

⁶⁵ - view a description of most careers at <http://www.egSebastian.com/career>

⁶⁶ - US Army, Marine Corps, Navy, Air Force, Coast Guard...

- * - often in DI combination
- ** - often in DC combination
- *** - often in DCI combination

These are only a few of the careers most D's tend to enjoy, due to the fast-paced environment they provide, combined with plenty of opportunities to face and solve challenges.

If your behavioral style blend contains two (or three) styles at about the same intensity⁶⁷ levels, remember to check the most popular career choices for your secondary style as well. If, for example, you are an DC style individual, you'll probably enjoy several of the careers listed in the *C's Most Popular Career Choices* at the end of Chapter 7.

Power Tip #4

Keep your D styles busy!

Managers, Spouses, Teachers, & Parents: you better give your high D something to solve or “conquer,” or else they'll end up blowing up in unexpected directions. Sky high Ds are like a loaded gun that's ready to be fired, and if you don't aim them to the right target, they'll blow up in the wrong direction. S and C style managers, spouses and parents often expect their D style employee/spouse/child to conform to rules and “be nice.” What you have to realize, though, is that the inner “engine” of the D is pushing them to take serious action, and if there's no action, they'll create it.

Get the Ds in your life early on as your ally – give them tasks to help you and support your goals. Put them in charge of things. Keep them busy with challenging tasks and they'll be your most valuable allies in your life – people that you can depend on to make things happen.

⁶⁷ To find out your behavioral style, make sure to complete the self-assessment on pages 74 through 79. Or to get a most accurate reading of your behavioral style, complete the valid and reliable DiSC® 2.0 or DiSC PPSS profile, at http://www.egsebastian.com/disc_classic

Dominance Style: *Improve Your Relationships and Effectiveness Self-Coaching Worksheet*

(Print out a blank self-coaching sheet at <http://www.egSebastian.com/selfcoach>)

1. What are my strengths that I'm most proud of?

2. What are some of my strengths that make me most effective in my environment?

3. What are some of my strengths that are (perhaps) perceived as weaknesses in my environment?

4. What are some of my weaknesses that make me less effective in my environment?

5. Based on what I read in this chapter (and on what I already knew), what can I do to become more effective at creating and maintaining successful relationships in my workplace and/or at home? (pg 125 – 128)

6. Based on what I read in this chapter (and on what I already knew), what can I do to become more effective at setting and accomplishing personal and professional goals? (pg 125 – 128)

7. Is it an option to speak to my supervisor (or coworkers) and ask to be assigned tasks that are more in line with my strengths? If yes, how would I approach him/her/them about it?

8. What else can I do to become more effective in all areas of my life? (based on what you read – e.g., talk to spouse or significant other about your style and your style’s needs, behavioral tendencies; how can you improve your relationship with loved ones, etc.)

DISC Tool #4: DiSC® Classic 2 Plus

!Take your learning one step further with DiSC® Classic⁶⁸ 2 Plus!

DiSC Classic 2 Plus combines the best features of the DiSC Classic 2.0 and the DiSC PPSS. It provides an in-depth narrative on the respondent's behavioral style, strengths, weaknesses, communication style, approach to accomplishing tasks/goals, etc; filled with lots of suggestions on how to improve communication with those around you, as well as how to improve your productivity.

The beauty of the DiSC 2Plus is that you can add additional reports to it, just like to the PPSS. Here are the supplemental reports that you can get with your DiSC 2Plus:

- strategies for creating positive relationships
- how do you tend to manage?"(and how you can improve
- strategies on how YOU can be managed most effectively [useful for your manager; or if you are a manager, it is useful when you have your employee(s) complete this assessment)
- strategies on how to manage your sales reps (useful for managers who want greater results from their sales force)
- your approach to selling (and how you can improve)

One of the greatest features of the DiSC 2Plus is that you can choose as many of the supplemental reports as you like without incurring any additional cost.

See more info and a sample DiSC 2Plus profile at

http://www.egsebastian.com/disc_classic_2_plus

⁶⁸ - DiSC® Classic is a registered trademark of Inscape Publishing, Inc.

The DiSC® 2Plus is available

ONLINE through EPIC⁶⁹.

See a sample DiSC 2Plus profile at

http://www.egsebastian.com/sample_reports1

For pricing information visit <http://www.egSebastian.com/assessments>

Remember!

Each of the four dimensions is available to you!

Just like when having access to four bowls of fruits, you might prefer one fruit over the other, but it is up to you to reach in one or the other bowl and consume any of the four fruits.

The same applies to the four dimensions (D, I, S, and C). They are at your fingertips at all times and it is up to you to reach in any of the dimensions to make you more effective in any social situation. It might not always feel very comfortable or natural⁷⁰, but it is the most effective way to creating and maintaining successful relationships.

⁶⁹ - EPIC – Electronic Profile Information Center – Your virtual warehouse of over 20 online assessments. More info at http://www.egsebastian.com/e_p_i_c

⁷⁰ - **D**'s have difficulty slowing down and listening well; **I** styles often have difficulty being bottom-line in delivering information; **S** styles often find it hard to be assertive and direct; and **C**s at times find it difficult to loosen up and socialize freely– when we become aware of these blind spots, we can take conscious effort to address them.

Chapter 5

The Influence Style

- Famous High I Examples
- The Influence (I) Style – Quick Overview
- How to Easily Recognize an I Style Individual
- Popular Cindy
- Preferred Work Environment
- Communication Style
- Strengths and Weaknesses
- Challenge Areas
- Knowledge is Power! Take control of your weaknesses!
- Expectations of Others
- How to Deal with Conflict when Dealing with an I Style Individual
- Influence Style - The Source of Joy and Inspiration
- How to Motivate the I Style Individual
- What Demotivates the I Style Individual
- I's Most Popular Career Choices
- Power Tip #5: Hold I Styles Accountable to their Commitments!
- Influence Style: Self-Coaching Worksheet
- DiSC Tool #5: The Everything DiSC Facilitator Kit

Famous High I Examples:

- Whoopi Goldberg
- Robin Williams
- Edie Murphy
- Ellen DeGeneres
- Jim Carrey
- Jay Leno

The Influence (I) Style – Quick Overview

Influence (I) – *fast paced and people oriented*

I's are high-energy and enthusiastic people who like to influence others with their wit, humor, and persuasive skills

- Do you tend to move fast, talk fast, and are friendly with most people around you (even with total strangers)?
- Are you more people oriented? (vs. task oriented)
- Do you prefer spending most of your time interacting with others? (vs. working on tasks, concepts, dealing with numbers, researching, and planning)
- Do you consider yourself humorous, like to tell stories, jokes, or otherwise entertain others?
- Do you tend to get excited easily about new ideas and opportunities?
- Do you often end up being the center of attention (and usually enjoy it)?
- Do you often try to influence others through appealing to logic and emotions?
- Do you tend to be enthusiastic, upbeat, and sociable most of the time?

If you answered “yes” to most of these questions, then you most likely are a high I – Influence - style⁷¹ individual. Or perhaps you know someone in your environment who fits this description. If yes, it is most likely that this person is an I style individual and displays most of the behaviors described in this chapter.

⁷¹ - To find out your behavioral style, make sure to complete the self-assessment on page 75 through 79; or complete the valid and reliable DiSC® 2.0 DiSC 2Plus, or DiSC PPSS profile, at http://www.egsebastian.com/disc_classic

Figure 5.1 – I style individuals are high-energy people who have an endless supply of enthusiasm and wit

I style individuals are most easily spotted by noticing who in your environment acts mostly like an entertainer or a motivational speaker. I style individuals are (usually) charming and upbeat individuals who tend to take any chance to share their stories – often humorous ones – and jokes. They love to entertain those around them or to influence them towards acceptance of an idea or to encourage others to take action. To get a laugh, I style individuals don't mind making a fool out of themselves or use self-deprecating humor.

They are a powerhouse of passion, and their enthusiasm and wit is inexhaustible.

Most I style individuals have some challenges with staying organized and focus on complex tasks. Of course, most learn to control their natural unproductive behaviors and are constantly learning skills that help them become more productive.

They are the ones who brighten up any environment (workplace, home, or other settings) with their enthusiasm, humor, positive attitude, and love for people. They are upbeat most of the time and are great at helping others see things in more positive ways. One of their main strength is the ability to influence others through their excellent verbal/people skills.

I styles are all about relationships; they love to see everyone happy around them and will do whatever it takes to make that happen.

**Approximate percentage
of high I style
individuals in the US:**

Men - 23%

Women 27%

Individuals who are faster paced and are more interested in socializing and influencing others through their good verbal skills, tend to adopt mostly behaviors from this dimension and we call them Influence (I) Style individuals.

This chapter covers in detail the behavioral tendencies of I style individuals.

Remember!

No behavioral style is better or worse! Each and every style has its strengths and weaknesses. You can become the “best you” when you get a good understanding of your style, learn to capitalize on your strengths, and – if you choose to – work on some of your weak areas. You are already perfect as you are – you just have to use your gifts to your advantage.

– Fast Paced/People Oriented –
The Influence (I) Behavioral Dimension
The Influence (I) Behavioral Style

<input type="checkbox"/> compassionate	<input type="checkbox"/> friendly	<input type="checkbox"/> passionate
<input type="checkbox"/> curious	<input type="checkbox"/> fun-loving	<input type="checkbox"/> people pleaser
<input type="checkbox"/> daydreamer	<input type="checkbox"/> gossipy	<input type="checkbox"/> persuasive
<input type="checkbox"/> disorganized	<input type="checkbox"/> helpful	<input type="checkbox"/> popular
<input type="checkbox"/> easily distracted	<input type="checkbox"/> humorous	<input type="checkbox"/> smiling
<input type="checkbox"/> easygoing	<input type="checkbox"/> impulsive	<input type="checkbox"/> spontaneous
<input type="checkbox"/> entertaining	<input type="checkbox"/> involved	<input type="checkbox"/> talkative
<input type="checkbox"/> enthusiastic	<input type="checkbox"/> optimistic	<input type="checkbox"/> tends to exaggerate
<input type="checkbox"/> excitable	<input type="checkbox"/> outgoing	<input type="checkbox"/> undisciplined
<input type="checkbox"/> forgetful	<input type="checkbox"/> over-promising	<input type="checkbox"/> unsystematic

General Characteristics:

- Tends to talk and move at a faster pace
- Dislikes repetitive activities
- Loves to interact with others
- Influences others by appealing to emotions and logic
- Tends to see the humorous part of mostly everything
- Loves to entertain others
- Loves attention
- Loves to help others
- Loves to work in small teams
- Loves to be praised publicly for accomplishments
- Is positive
- Comes up with quick solutions to problems
- Is often unrealistic
- Is great at starting projects; poor at finishing projects
- Is disorganized
- Tends to hop from task to task
- Has difficulty saying “No”
- Is a poor listener; often interrupts others in mid-sentence
- Displays more confidence than what s/he can back up
- I style motto: “Let’s have some fun!”

I style individuals tend to be masters of social skills and love to use those skills to accomplish their goals. They like to feel part of a group and like to be the center of attention – they often end up being the center of attention regardless whether this was their purpose or not. They love to accomplish goals (mostly short-term goals) and get great satisfaction from being praised publicly for their accomplishments.

I style individuals are master communicators and persuaders. They are great at appealing to people's emotions and logic, and are the only style that is (usually) able to persuade others about whatever they set their mind to.

Because **Is** are so people oriented, they will do everything possible to avoid conflict. Unfortunately, due to their tendency to talk before they think, combined with their impulsiveness, they regularly end up hurting others' feelings or offending others. Usually, however, they are really quick to rectify their blunder with a quick joke or some witty explanation.

Whether on the job or at home, **Is** are friendly people who enjoy entertaining those around them, as well as they like to be involved in the lives of those around them and help them in whatever way they can (especially with advice).

I style individuals have a true love for people. They love to attend functions and parties and strike up new friendships with total strangers in a matter of minutes. They are the type of people who'll start talking to strangers in an elevator, while standing in line, while waiting for a green light to cross a street, or any other instance where there's a moment of silence around others.

They are very in touch with their emotional world and have a high need to give and receive affection.

While they want to be connected to others and want to feel needed, they at times alienate others by being too verbose, gossipy, over-promising and disorganized.

Due to their regard for others feelings, **Is** are often not as assertive as they'd like to be.

When they capitalize on their strengths, **Is** are wonderful and entertaining friends; often the life of any party. When they push their strengths to extremes, they become gossipy, annoying (too much talk and silly jokes), and unreliable (they want to help too many people, hence they have not time to fulfill all their commitments).

Figure 5.2 – The Influence Style: Fast Paced & People Oriented

How to Easily Recognize an I Style Individual

While most of us are a combination of two or more styles, most of us have a dominant style which is rather easy to spot.

Out of the four styles, the I style individuals are probably the easiest to recognize. Whether in a group setting or one-on-one, I style individuals can be spotted from far, due to their loud laughter, enthusiastic story telling, animated body language, and a constant sunny disposition.

I style individuals tend to move fast, talk fast, and love to socialize (Fig. 5.2). They love to spend their days in environments where they

can use their good verbal skills. They are natural entertainers; they see humor in everything.

When you step into their office, or home, you'll see pictures of themselves with the company president, the governor, or some other highly regarded person or personality, and/or a ton of certificates of accomplishments. I's love to shine and they love to be viewed as someone competent and influential.

Popular Cindy

Everyone knows Cindy⁷²!

And... everyone loves Cindy. Ok, maybe not everyone, but most people do. She is the type of person you either love or can't stand – nothing in between. She's a social butterfly: energetic, enthusiastic, entertaining, and very humorous.

Cindy is a successful real estate agent, mother of three, and is a member of several organizations in the community. She loves her job and how it allows her to meet and interact with lots of new people. She loves to chat with prospects, and it is not rare that she'll end up befriending them, regardless whether they buy from her or not.

She attributes her success in business to her openness, honesty, and enthusiasm she displays during the sales process. Well, she does not like to think of it as "sales process" – she thinks of it as "helping people find their dream home" (or the one that they can afford).

Everyday, she tries to leave her office before 5:30, but she regularly stays late. The reasons for this are various: she has to catch up with paperwork (something that she always tends to be behind with), meeting prospects who can't meet her early in the day), and often she simply loses track of time.

At home she tries to be the best mother and wife possible. She is playing with her kids almost daily and gets her regular exercise by riding the bike with the kids, jumping with them on the trampoline, and by doing other outdoor various fun activities.

She at times feels guilty for spending too much time away from the kids, involved in different types of organizations: PTO (parent teacher

⁷² - not her real name

organization), SIC(school improvement council), Toastmasters (improve public speaking), Rotary Club, and Chamber of Commerce. She loves to attend these meetings where she can socialize with her “friends” and prospects; as well as she sees it as an integral part of being a business person. She believes that regular and effective networking is one of the other keys to her success.

Her husband – with who she has a great relationship - often accuses her of being air headed. She often has to turn back from the street to get her bag or other things, and often leaves things at home and has to drive back later to get them (or gets in some trouble for noticing to late that she doesn't have them). She at times misses appointments due to forgetting to look in her planner; or totally forgets to transfer the meeting date and time onto his planner from the piece of paper she jotted the information down on (and shuffled in her pocket or purse).

While she is content with the level of professional success she is experiencing, she knows she could be much more successful if she became more organized and focused.

Cindy is a great example of a **high** I style individual.

Preferred Work Environment

I style individuals love fast-paced environments where they can use their (usually) outstanding verbal skills; and, ideally, work at their own pace. They like environments that are fun and exciting, and they often attempt to transform non-fun environments into fun and exciting places through their attitude, enthusiasm, and creative/wild ideas.

I style individuals are most likely to avoid environments where they have to perform routine work, significant amount of administrative work, or other areas where they are restricted to manual or otherwise non-engaging or “boring” work.

This is not to say that I styles are not capable of being great at technically heavy jobs, such as accountant, computer analyst, lab technician, etc. In fact, of the four styles, the I style is most capable of jumping into doing any job they set their mind to. Anything an I style sees, they believe they can do and they often try to do. After a while, however, they discover that highly technical jobs are painfully boring to them. When in technical jobs, they often have to go back and correct

mistakes; staying focused for extended periods of time and attention to details are not part of their natural strengths.

They perform best individually, such as realtor, customer service rep, sales rep, etc.; or in small group teams, where they love to feel valued and want to get praised and recognized for their contributions. Whether working in teams or working individually, they like to perform jobs that give them plenty of chances for creative work, brainstorming, and interaction with others. They make great instructors, teachers, sales agents, and other interaction rich professions⁷³.

I style individuals do not usually perform very well in highly technical or analytical environments where too much attention to details is required. They are people who can easily see the big picture but can as easily get lost in details due to their poor ability to focus for extended periods on a single task (which is the main strengths of C style individuals).

As part of a team, I style individuals often end up as the center of attention due to their enthusiasm and great sense of humor. They are highly creative, often coming up with innovative solutions to problems; however, they are not always great at implementing those solutions, especially if it involves task-oriented or data-rich activities. One of their main strength is their verbal skills which they often use to influence coworkers and customers alike.

When in the right environment, I style individuals view their workplace as a fun place to be; they form friendly relationships with most coworkers, supervisors, and customers and look forward to going to work every day.

Communication Style

- ☑ high I style individuals tend to be very perceptive of other's emotions and will often offer help, support, and/or a listening ear
- ☑ are fast paced talkers
- ☑ use lots of humor
- ☑ like telling stories (and jokes)
- ☑ they tend to speak with enthusiasm, often with a radiant face and an almost constant smile

⁷³ - See Pg. 168 for more careers I style individuals tend to enjoy and are successful at

- ☑ often make their points through stories
- ☑ have difficulty giving brief answers
- ☑ they first talk and then think
- ☑ they unintentionally hurt other people's feelings occasionally, by saying things that they did not think through before speaking
- ☑ they tend to be extroverts who often share information that others can perceive as inappropriate or offensive
- ☑ they are great networkers – they love to meet and socialize with many different types of people
- ☑ they'll usually try to avoid conflict; but also tremendously enjoy good verbal duels where they can use their persuasive and influencing skills to win over their “opponents”
- ☑ they are great at generating new ideas (though are often weak at implementing them)
- ☑ I style individuals are more interested in big-picture conversations, rather than in-depth detail or technically oriented conversations
- ☑ when in team environment – or when catching others in a conflict situation – they get a kick out of trying to play the peacemaker (which they usually accomplish rather successfully). They often accomplish this by downplaying the importance of the topic of the argument, and other times they simply help the arguing parties calm down and discuss the topic in a more civilized manner. Occasionally their intervention creates a larger conflict, in which case they feel extremely frustrated.
- ☑ they like to persuade others – occasionally even through heated debate; they like to influence others and “help them” change their mind to see things their way
- ☑ are open to listen to others' opinions and even solicit others' input
- ☑ they are people-pleasers who crave very much for acceptance, which often makes them be way too agreeable and diminishes their assertiveness
- ☑ they love to praise others and celebrate others' successes
- ☑ they can use their verbal skills to gain approval and popularity (they fear social rejection and will do anything to avoid it)
- ☑ when they explain something, they want to make sure that the others understand exactly what they are trying to get across; therefore, they often over explain things

- ☑ since they like to be the center of attention, they tend to speak and laugh loudly (most often this is not even a conscious choice for most I style individuals, they are just naturally wired this way)
- ☑ they are an open book, expressing openly their emotions and feelings
- ☑ they are quick to strike conversations with total strangers and easily form new friendships
- ☑ quick to anger; quick to calm down; quick to forgive and forget

Strengths and Weaknesses

Here are some of the strengths of I style individuals:

- ☑ easy to get along with
- ☑ great at defusing tensed situations with humor, stories, or other quick witty intervention
- ☑ welcomes changes and adapts to them easily
- ☑ quick decision maker
- ☑ open to new ideas
- ☑ open to try out new experiences
- ☑ has a positive outlook in life; is great at finding the good in most situations
- ☑ great at seeing the good in everyone around them
- ☑ looks for ways to improve his/her own life and others' lives
- ☑ are great at improving coworkers' and/or team morale
- ☑ is great at creating enthusiasm and/or sell an idea to team members (or to total strangers)
- ☑ comes up with creative ways to entertain others
- ☑ great at networking and entertaining people of all backgrounds
- ☑ works well with others
- ☑ very comfortable around total strangers – loves meeting new people - and strikes up conversations easily (often chatting in minutes as if they'd known each other for years)
- ☑ tends to be very accepting with everyone around them (though, they do wish that some people around them smiled more, and they will try to liven up these “fun-busters”)

- ☑ they are expressive – everyone knows exactly what they think and how they feel
- ☑ they are good at inspiring others
- ☑ they are almost constantly enthusiastic about something; their enthusiasm is often “contagious,” helping others see new possibilities, hope, or the positives of things
- ☑ easy to anger but quick to calm down; they forgive quickly as well and forget negative events
- ☑ able to respond quickly at the demands of his/her environment, adapting smoothly to new situations
- ☑ is usually charismatic and well-liked by most
- ☑ usually has a wide network of friends and business acquaintances
- ☑ loves to help others
- ☑ great at defusing tensed situations or conflicts
- ☑ praises everything: the weather, new furniture, others’ accomplishments, efforts, attire, hairdo, etc. - anything that attracts their eyes
- ☑ helps others through introducing them to the appropriate person in their vast circle of “friends”
- ☑ comes across as a happy and fulfilled person

Most of the conflict, misunderstandings, or other types of challenges that we get into, are most often the result of us pushing our strengths to extremes. Most of us know our weaknesses and we try to stay away from behaviors that make them surface. More often than not, it is our strengths – pushed to extremes - that get us in trouble.

Your *weaknesses* are often the result of allowing your *strengths* to be pushed to extreme.

Here's a list of some of the I styles strengths and the weaknesses associated to them when out of control:

Strengths Under Control	Strengths Out of Control
Communicative	<i>Becomes Defensive /Boastful Attacks Verbally / Gossipy</i>
People Oriented	<i>Disorganized/ Forgetful</i>
Caring	<i>Prying / Intrusive / Emotional</i>
Entertaining	<i>Nuisance / Interrupts Others / Show-off</i>
Friendly	
Humorous	
Helpful	<i>Over-Promising / Pushy / Irritating</i>
Enthusiastic	<i>Annoying / Impulsive</i>
Fun-Loving	<i>Careless / Sloppy / Unsystematic / Scatterbrained</i>
Curious	<i>Easily Distracted</i>
Interested	
Independent	<i>Lost / Undisciplined / Lacks Purpose & Direction</i>
Creative	<i>Unrealistic / Inconsistent / Scatter-minded</i>
Innovative	
Compassionate	<i>Easy target / Sucker / Permissive</i>
Optimistic	
People Pleaser	
Outgoing	<i>Reckless / Irresponsible</i>
Persuasive	<i>Pushy / Irritating</i>
Smiling & Kind	<i>Fake</i>
Spontaneous	<i>Impulsive/Unpredictable</i>

Table 5.1 – Influence Style: Strengths become weaknesses when pushed to extremes

Challenge Areas

As one reads about the gregarious, outgoing, sociable Influence style, one almost gets to wonder if they also have super-natural powers. Of course, they have only as many supernatural powers as you or I, but they often behave as they were some superheroes ready to jump into rescuing anyone who is in trouble.

But with all this enthusiasm and “super” qualities, they too have several challenge areas:

- Like D’s, I style individuals are also often poor listeners. I style individuals have soooo much to share and never enough people to listen to them. God/nature gave us two ears and one mouth; that should be a reminder to both the D and the I styles that they should listen twice as much as they talk.
- They have selective hearing – they only hear what they want to hear OR what they are tuned on to hear. If a message is long, they tune in and out and only hear part of the message.
- Easily lose track of time when chatting with someone. Often their paperwork or other technical projects get left for the last moment due to excessive socializing.
- Has poor concept of time
 - is regularly late from meetings and other appointments –
 - often underestimates (and at times overestimates) required time for task-completion
 - gets lost in conversations, totally oblivious about the passage of time
- Often lacks clear goals and priorities; tends to approach tasks at random
- They can get lost in being busy, and feeling productive, performing lengthy processes, vs. completing tasks and moving towards a definite objective (for example, designing a simple flyer or a brochure can take them days, or weeks, at times; they get absorbed in picking the right color, right shapes, etc., only to change their minds and start the process all over)
- They don’t mind working individually on non-social activities for short periods of time, (it gives them a chance to recover from the constant interaction with others), but have to regularly follow

up on them. They tend to procrastinate and are poor at following through with their plans (given that they had a plan to start with)

- High I style individuals love to take action but get easily bored with tasks that take too long to complete, require too much detail work, or does not give them a chance to interact with others throughout the process.
- At times they will display more confidence than what they can back up with real life experience or knowledge. They might not always be aware of their limitations.
- Because of the I's tendency to task-hop, procrastinate, AND their tendency to get excited about new things (and bored with the existing ones), they often end up giving up on long or complex projects; or they'll complete it at the last minute (often with several errors).
- Tends to solve problems through impulsively trying out different solutions (trial-and-error "method"), vs. careful planning and thinking through possible solutions
- I style individuals tend to speak in superlatives. Whatever they experience now, is the *best ever, most delicious, most beautiful*, etc.
- They love to praise others, but they often over do it and others are unsure how sincere is the praise they get
- They tend to exaggerate when retelling an event (if they saw three swans at the lake, they'll tell you they saw about seven swans)
- They like to daydream – occasionally can daydream in the midst of a meeting, during a conversation, or while working
- Are excitable – they get attracted to new ideas and will jump into new things/projects impulsively... only to get excited about something else down the road (at times after a few hours or days) and jump into the new thing with the same enthusiasm and abandoning the previous project.
- They often try to soften or downplay the gravity or importance of negative information/negative situation
- They are great at intervening and breaking up others' arguments; however, most often will leave the issues unresolved, focusing exclusively on calming the arguing parties down

- They are people pleasers who tend to avoid conflict (often) at all cost; because of this, they sometimes settle for lose-win outcomes.
- Under pressure or during conflict, will openly express emotions and can resort to verbal attacks
- While they seem really brave and confident, when conflict arises they often fail to be assertive and fail to openly speak up on what bothers them
- Due to their optimism and acceptance of others, they at times might get taken advantage off; or get ripped off rather easily. Experience often helps them get better with time in this area.
- At times they can overdue complimenting or praising others. Due to the high frequency of such overflow of praise and compliments, others might view it as flattery or insincere.
- Can be overly permissive, which can backfire if you are a manager or parent
- They have difficulty working side-by-side with quiet, introvert individuals (C style or CD style individuals). They feel NOT liked and this causes them to feel constantly stressed.

Knowledge is Power! Take control of your weaknesses!

Nobody is perfect, except me.

I style individuals often believe that everyone should be just like them: outgoing, smiling, friendly, and just simply happy-go-lucky all the time. After all, wouldn't this be a better world if everyone was an I style?

Well, the I styles might think so, but we know better, right? If everyone was an I style, we'd spend our days chatting away and having fun all the time and no one would ever get to complete any "real" work.

Just like any of the other three styles, I style individuals have their blind spots – areas that they can take some effort to improve upon. And as I mentioned earlier, most of our weaknesses are simply the result of abusing our strengths. Often all we have to do is take control of our strengths in order to become more effective at communicating with those around us and accomplishing goals more effectively.

Understand that most of your strengths – fast paced, communicative, spontaneous, humorous, friendly, etc. - are your best allies in creating and maintaining great relationships, but at the same time, they are the very traits that can make you less effective in accomplishing personal and professional (task-oriented) goals. Also, when you overuse these strengths, they can be detrimental to your relationships as well.

Remember!

Each of the four dimensions is available to you!

Just like when having access to four bowls of fruits, you might prefer one fruit over the other, but it is up to you to reach in one or the other bowl and consume any of the four fruits.

The same applies to the four dimensions (D, I, S, and C). They are at your fingertips at all times and it is up to you to reach in any of the dimensions to make you more effective in any social situation. It might not always feel very comfortable or natural⁷⁴, but it is the most effective way to creating and maintaining successful relationships.

Read carefully the following suggestions and consider implementing the ones that you feel will aid you in becoming more productive and better at maintaining successful relationships with those around you:

- Use a planner! If you are a high I, you probably have difficulty remembering many of the things you commit to and you'll greatly benefit from developing the habit of using a planner to record appointments, deadlines, goals, ideas, etc.
- Try NOT to promise more than what you can handle! Again, your planner should be a great help to stay on track with what you can and cannot do. Instead of saying yes to everything, let the other party know that you'll get back to them after you check your planner.

⁷⁴ - **D**'s have difficulty slowing down and listening well; **I** styles often have difficulty being bottom-line in delivering information; **S** styles often find it hard to be assertive and direct; and **C**s at times find it difficult to loosen up and socialize freely (smiling, not judging, sharing own stories, etc.) – when raising our awareness of these blind spots, we can take a conscious effort to address them.

- In meetings, training, or during other important events, get in the habit of taking notes AND reading your notes later.
- When you are unsure about something, ask someone who knows, vs. becoming “creative” and making it up as you go.
- Eliminate task-hopping (nope, it is not a sport)! Set goals and sub-goals. Break down your goals in manageable short-term goals and work on 1 (but no more than 3) sub-goal(s) at a time and stay focused on those till you finish them. (You’ve already noticed that task-hopping often results in not accomplishing anything – it’s perhaps time to try a new approach)
- Take time to think of possible consequences before you take a major decision (I styles tend to make decisions impulsively)
- You often read people’s emotions very accurately and sense when something is not right; however, be careful not to pry. Learn who welcomes your help and who prefers not to be bothered.
- One of your greatest strengths is your enthusiasm and your beautiful smiling face; but be careful not to overdo it on the job. Some of the other styles do not understand how someone can be so upbeat all the time and will think that you are faking it, and some can get annoyed by your constant upbeat attitude.

Solution1: on the job, tone it down a bit. Try to reach into your D and C dimensions and be more on-the-task type guy – at least for parts of the day. In the long-run it’ll be beneficial for everyone.

Solution2: if it’s clear that your environment appreciates you as you are – or if you work directly with clients and you’ve accomplished considerable success with your current approach, then fire away and stay true to who you are (do understand though that some of your clients/customers and coworkers would want to be treated more along the lines of their styles: be more serious, brief and to the point with the Ds and the Cs, and be considerate, kind, and supportive with the Ss).
- Do not allow others to take advantage of your “sunny” and agreeable nature. If you feel that someone is trying to pull a “funny” on you, reach into your D dimension (trust me, it’s in there) and let them know that you feel that the deal feels somewhat (or very) unfair.

I (and S) style individuals often will accept a deal, even if it's clearly unfavorable to them, just not to upset the other person or to avoid possible conflict.

- Remember, rules were made to be followed (yes, by everyone – even you). Of course, it is easier to follow them if you know about them, right? (Often I style individuals bend or break rules because they don't even know about the existence of some of the rules and procedures they are supposed to follow)
- Interacting with others is fun as well as often important to your success on your job, but getting organized and staying organized is often equally important. Learn some organizational skills and you'll be surprised to see your effectiveness quadruple. If possible, take a *How to Get and Stay Organized* class.
- Interacting with others is fun, but when overdone it will considerably diminish your productivity. Develop some techniques to keep your non-job related chats short: stand up when you speak with someone, walk towards the door (after a while), take a peak at your watch regularly, let them know that you have a deadline to meet, etc.
- Try to use superlatives sparingly! “It’s been the best movie I’ve ever seen!”; “It was the most delicious frog-more-stew ever!” “It was the hardest thing I ever had to do”... While for you, in the moment, it might feel like the best or worst food, movie, etc., if you overdue your superlatives, soon those around you will not take you seriously. So, use your **extreme** praise and criticism sparingly.
- Break the habit of agreeing instantly with everyone! I style individuals tend to be people-pleasers and will agree with most things they hear (or instantly disagree, if it's totally against their beliefs). However, if you keep being agreeable all the time, it will be hard for others to take your opinions seriously.
- Try not to dismiss or disagree instantly with whatever seems **not** right to you. Just because the immediate appearance of an idea is wrong, it is not sure it's wrong. One way to get to the bottom of it is by saying “Let me see if I understand what you are saying...” and you repeat the core of what you just heard. If the other party agrees and says that you heard it correctly, then you could say “To me this seems unreasonable / unbelievable

/unrealistic / totally nuts /etc.” (Instead of saying “This is bull manure!” you let the other party know that to you this seems out of whack.) Not everything is black or white – just because to you something seems not right, it does not mean it is not so. Besides, there are many instances when both parties are 100% right, they just fail to notice it.

- Listen with an open mind to criticism – or feedback – of your work or your actions, and instead of becoming defensive, discuss how you can improve
- Control your tendency to brag about your accomplishments or super abilities. While it is fun for you to share, it can get annoying, after a while, to listen to “how great you are.”
- Control your tendency to exaggerate. Try to gain attention through real accomplishment (which probably you have plenty), vs. “adding a bit” to your accomplishments or experiences to make things more interesting.
- Try not to gossip – you can lose many friends and gain many enemies that way
- Practice verbalizing your frustrations and dislikes with coworkers and supervisors – do it in a polite but assertive way (reach into your D dimension). In a conflict situation, it is ok to stop smiling, take a deep breath, and calmly let the other person know what’s bothering you.
- Make a conscious effort to slow down and listen to those around you – that is really listen⁷⁵ - and make your conversations less about you and your experiences, and more about the issues that are being discussed
- Occasionally, allow others to “shine” – sit back and enjoy your friends, family, or coworkers and control your urge to set the tone, entertain everyone, or otherwise control the outcome of the moment. They say that everyone has their five minutes of fame – (occasionally) allow those around you to have their five minutes of fame.
- Commit to spend some time with a high C style individual on a regular basis and try to adapt your behaviors to his expectations. Listen well, talk only when you know what you are talking

⁷⁵ - See Pg. 42, *Effective Communication Starts with Effective Listening*, for more on listening skills

about, slow down, be patient, ask questions and listen to the full answers... And study your C style “friend,” see what you can learn from her. How does she stay organized, how does she accomplish goals, etc.

- Capitalize on your strengths and you’ll be viewed as an influential personality; allow your strengths to get out of control, and you’ll be viewed as a chaotic clown

And...

- Change your car’s oil as required and check the oil level and your tire air pressure at least once a month – you don’t want to be one of those people whose car stops in the middle of nowhere because you never change your oil and your engine dies on you
- Tune up your lawn mower at least once a year
- Schedule regular maintenance for your computer (weekly is best, but at least monthly). I know it tests your patience when your computer is slow – you can avoid this by giving it a few minutes of your time once in a while.

Expectations of Others

Here’s what most I style individuals would say, if they had a chance to express freely their expectations of those around them:

- *When I talk to you – or you talk to me – please smile and look me in the eyes*
- *If you have a problem with me, let’s discuss it openly. Do not yell at me or lecture me.* (They want to shine – they want to be the best at what they do, hence they appreciate any feedback and will try to do better in the future. They do not respond well to formal warnings or loud lecturing.)
- *Share with me your stories and, if possible, use humor in your conversation*
- *Listen to my stories and jokes and laugh with me*
- *When working on a project, let’s discuss thoroughly the steps that we need to take and how we’ll go about completing those steps* (I style individuals usually learn best by doing and/or by observing others)
- *Be upbeat and conversational throughout the day* (if you tend to be more introvert, the I style individual can take it personally and

thinks you don't like him/her; they will try for a while to get you involved in regular light conversation, and if they keep failing, they can get really frustrated and stressed)

- *When you see I'm doing something right, do praise me. I love to get recognition for my efforts.*

When their expectations are not met, I style individuals can become frustrated with those around them. Just like every other style, they believe that everyone else should be just like them (friendly, communicative, helpful, humorous, enthusiastic, etc).

The I style – as each of the other styles, as well – will benefit tremendously from learning about and understanding the diverse nature of different behavioral styles. This knowledge will improve the I style's acceptance levels of others, letting them understand that the people around them are not there to stress them; nor can they reasonably expect everyone to act the way the I styles naturally act, and will understand that “different” means “different,” NOT “difficult.”

How to Deal with Conflict when Dealing with an I Style Individual

- Listen to his/her side of the story
- Validate his/her feelings (say “I understand how this can make you sad/angry.”) Remember, I style individuals are very much in touch with their feelings, hence this step is crucial in effectively resolving a conflict with an **I**.
- Praise their strengths – or some recent positive accomplishment - before discussing the conflicting issue. If you live out this step, they'll get really devastated and can get verbally aggressive or overly defensive. It is easier to get them to listen and cooperate if you first acknowledge some of their strengths.
- Stress that this discussion is not about her/him personally, but about a specific issue that needs a solution; attempt to get him/her to try to figure out – or figure out together - how to solve the problem in most effective manner.
- Try to steer the conversation on specific facts (and away from discussing emotions and feelings) by using questions requiring specific answers, such as *when, where, what, who, and how*.

- When reaching a consensus, ask him/her to repeat what you agreed (to ensure that s/he really heard you well and that you both reached the same conclusion)
- If you are in management position, ask for a commitment of the steps to be taken to correct the issue of the discussion
- Reinforce your confidence in her/him – let her/him leave with the feeling that you trust and believe in her/him
- At times an I style individual might not even be aware of the existence of a problem (due to their optimistic and accepting nature). In this case explain the problem and the potential consequences that can develop in case the problem is not taken care of.
- If in order to resolve the conflict the I style person needs to complete some technical task, provide some very specific guidance and possibly assign a helper. Follow up on his/her progress and be encouraging and supportive.

Remember!

In conflict, the truth is rarely “black” or “white” – more often than not both of you might be right; you just have to be willing to take time to understand each other’s point of view and...

1. agree to disagree agreeably, or
2. come to the realization that the issue at hand can be viewed in multiple ways and you are both right, or
3. come up with a happy medium (compromise), or
4. synergize: come up with a third, better option; a solution that will satisfy both of you.

Influence Style - The Source of Joy and Inspiration

It is not uncommon to hear others call I styles a *show off*, *thinks he's the center of the universe*, *clown*, and other creative descriptors to describe this high-spirited and lively behavioral style...

As the sun is the source of the light for our planet, I style individuals are without any doubt the life of every party, household, and workplace. They are the ones who when they step into a room, it feels as if someone had turned the *light* of fun and ecstasy on. With their quick wit, confidence, humorous stories, and loud funny comments, they liven up everyone, no matter what your original mood was. And while some think that I style individuals consciously try to be in the spotlight wherever they go, the truth is they do not have to try at all – it all comes naturally. Most of them, in fact, learn to tone it down to avoid being perceived as a clown or unserious.

I style individuals are naturally optimistic and tend to see the humorous part of mostly anything and everything around them. Through their enthusiasm, confidence, and charisma, they often successfully influence others' moods and decisions. No matter the bad mood someone is experiencing, once an I style colleague, family member, or friend shows up, the person will get cheered up in minutes. (Except **perhaps** if the person with the dark mood is a high C style individual, who might get more annoyed by the I style's bouncing-off-the-walls attitude.)

They are also natural at praising others' accomplishments or whatever attracts their eyes. They tend to see the best in people and will openly express their good impression; they also tend to see the best in every situation. Whether at a party or in a crowded elevator, I style individuals always have something nice to say... Yes, even to total strangers.

They perform great in any position that require constant interaction, such as trainers, public speakers, teachers, etc⁷⁶.

Of course, as I stated in earlier, anyone can reach into their I dimension and choose to be personable, enthusiastic, and entertaining. We all have met S, C, and D behavioral style individuals who regularly

⁷⁶ - See Pg. 168 for more careers I style individuals tend to enjoy and be successful at

display I style behaviors. Anyone can chose to be sociable and caring – it is a question of will and motivation. It might not come naturally at first, but it’s being done everyday and there’s no magic to it. The more you practice it easier it gets.

To be most effective in social situations, it is really important to learn a few lessons from high I style individuals. Of course, not all social situations require outrageous humor or wit. You definitely don’t want to reach in your I dimension during a funeral or other serious social gathering. But you will definitely be a more effective manager, coworker, parent, and friend, if you learn to regularly view the light side of life once in a while, and learn to loosen up.

How to Motivate the I Style Individual

Regardless whether we are talking about an employee, child, a spouse, or significant other, there are a few simple ways to motivate these passionate and expressive individuals. Many of the suggestions below apply to motivating employees, while there are also some that can be equally applied in other types of relationships.

- Let them work at their own pace (while making sure to set very specific deadlines)
- Give instructions in writing (this will avoid the “I forgot” or the “I didn’t hear it” excuse)
- "I know you can do that! I've seen in the past what you are capable of," and similar statements are the igniting words to set the I type on the go. They crave recognition and success, and when they hear that someone believes in them, they want to prove them right. They also love to shine and be the center of attention; therefore the accomplishment of a new task that puts them in the spotlight is appealing to them.
- “It will be fun!” “Have some fun with it!” “Make me proud!” The words *fun*, *proud*, *exciting*, and other fun- or prestige-oriented words, always make the I style want to do well.
- Provide them opportunities to use their verbal skills
- Capitalize on their desire for public recognition – I style individuals are probably the easiest to reward for their efforts. They are probably the only style that gets real satisfaction from

being praised in front of their peers. An *Employee of the Year (or Month)*, *Salesperson of the year (or Month)*, or other fancy certificate delivered to them at a formal or semi-formal event, will make them as happy as one can be. They will try to achieve those titles year after year and will display them proudly on the walls of their office.

(Some of the other styles – especially the D and the C might shove them in a box or a bottom drawer and mumble that “a little bonus would have been more appropriate..” While high S style individuals love to be recognized for their efforts and will highly appreciate a certificate of accomplishment, they do not enjoy being in the spotlight when receiving the award.)

- While they crave public recognition, they are also highly motivated by monetary rewards (especially when they feel they added considerably to the bottom line)

What Demotivates I Style Individuals

- Lack of opportunities to “show off” their skills; more exactly, lack of opportunity to use their verbal skills to solve problems or defuse conflict, interact with clients, work on gaining new clients, teach others new skills, influence others, entertain, or otherwise utilize their verbal skills
- A micro-managing manager or supervisor
- Needing to report on every move they make
- Feeling disrespected by superiors or coworkers
- Lack of opportunities for interaction
- Monotonous work
- Heavily analytical and technical work

I Style Most Popular Career Choices⁷⁷

Table 4.2 – I Style Most Popular Career Choices

Actor	Announcer	Athlete
Advertising Manager*	Instructional Coordinator***	Insurance Sales Agent
Meeting and Convention Planner* + ***	Customer Service Manager*	Commercial and Industrial Designer***
Counselor**	Cashier	Clergy** + ***
Choreographer***	Childcare Worker**	Interviewer* or ****
Dancer	Entrepreneur*	Courier
Farmer and Rancher	Firefighter*	Correspondent*
Musicians	Marketing Manager*	Sales Representative
Journalist	Photo Journalist	Rock Star*
Public Speaker*	Personnel Recruiter*	Real Estate Broker
Photographer	Property Manager*	Product Promoter
Public Relations Specialist	Talk Show and Other Show Host	Promotions Manager*
Public Relations Manager*	Teacher Assistant**	Recreational Therapist**
Receptionist**	Recreation Worker	Reporter*
Purchasing Agent*	Retail Salesperson	Professional Athlete
Real Estate Manager*	Sales Manager*	Stuntman*
Social Worker**	Stand-up Comedian	Social Worker*
Animal Care and Service Worker*	Customer Service Representative	Trainer & Workshop Presenter
Travel Agent**	Travel Clerk*	Teacher*
Real Estate Agent	Taxi Driver	Youth Counselors*

* - often in ID combination

** - often in IS combination

*** often in IC or ISC combination

**** often in IDC combination

⁷⁷ - view a description of most careers at <http://www.egSebastian.com/career>

These are only a few of the careers most I style individuals tend to enjoy due to the many opportunities where they can use their verbal skills and satisfy their need to be in social settings.

If your behavioral style blend contains two (or three) styles at about the same intensity⁷⁸ levels, remember to check the most popular career choices for your secondary style as well. If, for example, you are an ID style individual, you'll probably enjoy several of the careers listed in the *D's Most Popular Career Choices* on page ????

Power Tip #5

Hold I styles accountable to their commitments!

I style individuals are very enthusiastic and quick to offer help, often taking on more than they can realistically accomplish. Unfortunately, they are quick at promising to do something, but often as quick at forgetting it or procrastinating on tasks.

Help them be the success they mean to be by reminding them their commitment(s) and holding them accountable to them. A simple way to do this is by helping them develop intermediate goals and checking up on them regularly to see how the accomplishment of the intermediate goals come along.

Caution! Check on the accomplishment of the intermediate goals vs. asking about them. I styles at times are quick at answering with a “creative” fib, thinking that they’ll complete the task later in the day or “first thing in the morning.” Unfortunately, they often forget about it and the task never gets completed or gets completed in the last moment, somewhat on the sloppy side.

⁷⁸ To find out your behavioral style, make sure to complete the self-assessment on pages 75 through 78. To get a most accurate reading of your behavioral style – including customized tips on how to improve your communication and productivity – complete the valid and reliable DiSC® 2.0 or DiSC PPSS profile, at http://www.egsebastian.com/disc_classic

Influence Style: *Improve Your Relationships and Effectiveness* Self-Coaching Worksheet

(Print out a blank self-coaching sheet at <http://www.egSebastian.com/selfcoach>)

1. What are my strengths that I'm most proud of?

2. What are some of my strengths that make me most effective in my environment?

3. What are some of my strengths that are (perhaps) perceived as weaknesses in my environment?

4. What are some of my weaknesses that make me less effective in my environment?

5. Based on what I read in this chapter (and on what I already knew), what can I do to become more effective at creating and maintaining successful relationships in my workplace and/or at home? (Pages 156-161)

6. Based on what I read in this chapter (and on what I already knew), what can I do to become more effective at setting and accomplishing personal and professional goals? (Pages 156-161)

7. Is it an option to speak to my supervisor (or coworkers) and ask to be assigned tasks that are more in line with my strengths? If yes, how would I approach him/her/them about it?

8. What else can I do to become more effective in all areas of my life? (based on what you read – e.g., talk to spouse or significant other about your style and your style’s needs, behavioral tendencies; how can you improve your relationship with loved ones, etc.)

DISC Tool #5: Everything DiSC[®] Facilitator Kit

Take your group's learning one step further with the Everything DiSC[®]79 Facilitator Kit!

- Would you like to become a DiSC[®] trainer/facilitator?
- Do you want to present the DiSC concepts to your group?
- Would you like to be able to present DiSC in a professional manner in the shortest time possible?

If you answered “yes” to any of the above questions, the Everything DiSC Facilitator Kit is one of the greatest resources available on the market.

It contains everything a professional DiSC presenter needs:

- theory and the history of DiSC
- 13 scripted modules that can be used as stand-alone 1-hour to 90-minutes workshops or can be combined into half-day, full-day, or even multi-day seminars
- icebreakers (including a DiSC card game) and group activities
- more than 150 customizable PowerPoint slides
- professional looking (and customizable) handouts
- 15 customized course outlines for workplace solutions (Effective Communication, Conflict Management, Improving Team Effectiveness, Improving Managers' Effectiveness, Building a Sales Relationship, etc.)
- professional quality DVD that shows the four styles in action
- and much more

With the purchase of the Everything DiSC, you get **free training and a free EPIC account** (your online-portal to more than a dozen assessments, such as DiSC 1.0, 2.0, PPSS, Time Management, Coping and Stress, and more... Visit http://egsebastian.com/about_epic1 for details)

See complete details on the Everything DiSC at
http://egsebastian.com/everything_disc or call toll free 877 379-3793

⁷⁹ DiSC[®] (with a lower case “i”) is a registered trademark of Inscape Publishing, Inc.

The Everything DiSC® Facilitator Kit is available at

http://egsebastian.com/everything_disc

For more information, call TOLL FREE

877 379-3793

Chapter 6

The Steadiness Style

- The Steadiness (S) Style – Quick Overview
- How to Easily Recognize an S Style Individual
- Preferred Work Environment
- Friendly and Efficient Julia
- Communication Style
- Strengths and Weaknesses
- Challenge Areas
- Knowledge is Power! Take control of your weaknesses!
- Expectations of Others
- How to Deal with Conflict when Dealing with an S Style Individual
- Steadiness Style – the “Real Best Friend”
- How to Motivate the S Style Individual
- What Demotivates the S Style Individual
- S’s Most Popular Career Choices

Famous High S Examples:

- Mahatma Gandhi
- Barbara Bush
- John Denver (SI)
- Forest Whitaker (SC)
- Meg Ryan
- Tom Brokaw
- President Jimmy Carter

The Steadiness (S) Style – Quick Overview

Steadiness (S) – moderate paced and people oriented

S's are calm and kind people, who are great at giving support and comfort to others, follow rules, are great listeners and are great team players.

- Do you tend to move and talk at a more moderate pace?
- Do you prefer working around friendly, supportive, and peaceful people?
- Do you tend to be calm, friendly, and supportive with those around you?
- Do you tend to naturally smile whenever someone approaches you?
- Do you tend to take your time to make good decisions?
- Do you tend to be cautious – or at times hesitant - when faced with unknown situations (on the job or in your personal life)?
- Are you most of the time a great listener?
- Do you enjoy comforting and helping others?
- Do you dislike sudden changes that affect your routine at work or at home?
- Would you describe yourself as humble and easygoing?

If you answered “yes” to most of these questions, then you most likely are a high S –Steadiness - style⁸⁰ individual, or a combination of two or more styles with some high S style traits.

Or perhaps you know someone in your environment who fits this description. If yes, it is most likely that this person is an S style individual and displays most of the behaviors described in this chapter.

⁸⁰ To find out your behavioral style , make sure to complete the self-assessment on pages 75 through 78; or complete the valid and reliable DiSC® 2.0 DiSC 2Plus, or DiSC PPSS profile, at http://www.egsebastian.com/disc_classic

Figure 6.1 – S style individuals often come across as calm, content, and as the greatest listeners

S style individuals are most easily recognized by noticing who in your environment tends to consistently come across as calm, friendly, and content; while approaching people (and life in general) with a loving, warm smile.

When you step into the office of an S style, or visit them in their home, you'll notice lots of family pictures, little trays with candy or other type of treats, perhaps a mini water fountain.... They love to create a feel of homey environment regardless where they are.

S style individuals are the ones who most of us instinctively tend to approach whenever we need to pour out our hearts. They are naturally great listeners – the best of the four styles – are very considerate of others feelings and emotions, and derive great enjoyment from helping others.

Because of their friendly and supportive nature, S style individuals are at times easily manipulated by others;

**Approximate percentage
of high S style
individuals in the US:**

Men - 23%

Women 31%

however, once they gain awareness of this, many S style individuals successfully put a stop to it, which often is as simple as learning to say the magical two-letter word “NO⁸¹.”

Individuals who are more moderate paced – both in their rate of speech and physical movement - AND are more interested in being around (and working with) people, tend to adopt mostly behaviors from the Steadiness dimension and we call them Steadiness (S) Style individuals.

This chapter is dedicated to describing in detail the behavioral tendencies of Steadiness (S) style individuals.

Remember!

No behavioral style is better or worse! Each and every style has its strengths and weaknesses. You can become the “best you” when you get a good understanding of your style, learn to capitalize on your strengths, and – if you choose to – work on some of your weak areas. You are already perfect as you are – you just have to use your gifts to your advantage.

⁸¹ - See Appendix C, on Page 310 for more on how to say “No” without feeling that you are offending others

– Moderate Paced/People Oriented –
The Steadiness (S) Behavioral Dimension
The Steadiness (S) Behavioral Style

<input type="checkbox"/> amiable	<input type="checkbox"/> emotional	<input type="checkbox"/> patient
<input type="checkbox"/> calm	<input type="checkbox"/> good listener	<input type="checkbox"/> people pleaser
<input type="checkbox"/> cautious	<input type="checkbox"/> helpful	<input type="checkbox"/> predictable
<input type="checkbox"/> complacent	<input type="checkbox"/> humble	<input type="checkbox"/> resistant to change
<input type="checkbox"/> conservative	<input type="checkbox"/> indecisive	<input type="checkbox"/> respectful
<input type="checkbox"/> consistent	<input type="checkbox"/> kind	<input type="checkbox"/> sensitive
<input type="checkbox"/> cooperative	<input type="checkbox"/> loyal	<input type="checkbox"/> slow
<input type="checkbox"/> dependable	<input type="checkbox"/> naïve	<input type="checkbox"/> spectator
<input type="checkbox"/> tactful	<input type="checkbox"/> no initiative	<input type="checkbox"/> easily manipulated
<input type="checkbox"/> easygoing	<input type="checkbox"/> passive	<input type="checkbox"/> timid

General Characteristics:

- Tends to talk and move at a more moderate pace
- Believes rules were made to be followed
- Respects and follows traditions
- Doesn't like to be rushed
- Tries to avoid conflict at all cost
- Has difficulty saying "NO"
- Does not mind performing routine tasks
- Is (usually) great at finishing what s/he starts
- Likes to know his/her exact job duties/description and will follow it as closely as possible
- Tends to NOT express resentments and hurts
- Prefers working with people vs. working with tasks, numbers, or concepts
- Kind, helpful, and sociable
- Likes peace and friendly people.
- S style motto: Let's all be friends and let's make it work through team effort!

I heard someone once say that “Steadiness style people are the teddy bears of the human zoo,” and I couldn’t agree more with that comment. S style individuals are the sweetest, kindest, and the easiest to get along with.

Their love for people and consideration of others’ feelings makes it hard for them to be antagonistic or openly critical of others; therefore they’ll do everything possible to avoid any kind of conflict or disagreements. They often control their emotions and will not express resentment or dislike even when someone offends them face-to-face.

In romantic relationships, they are the easiest to love, due to their sweet easygoing nature, and their constant focus on making sure that both parties in the relationship are happy.

At work they are highly dependable and they will finish what they start (though at a considerable slower pace than a D or I style manager or coworker would expect). They are always available to help their coworkers in any way they can; as well as are always available to listen to others’ problems or complaints.

They love predictability in their days and do not mind routine tasks, as long as they can work at their own pace, are around people, and feel appreciated. Unfortunately some S style individuals get stuck in their routine activities and get to believe that they are doing a great job fulfilling those tasks. This can be the case at some times (e.g. counselors, social workers, teachers, etc.), but can come across as having lack of initiative, slow, or even lazy at times (especially in faster paced business environments, where job descriptions are not very clear cut).

When they capitalize on their strengths – or allowed to capitalize on their strengths - S style individuals are the most reliable and sociable individuals that we’ll ever meet; when, however, they abuse their strengths, they will come across as slowpokes and/or an obstacle to progress and change.

When a person tends to adopt mostly behaviors from the Steadiness (S) behavioral dimension on a consistent basis, this person would be called a
S Style individual
(or Steadiness Style Individual)

Figure 6.2 – The Steadiness Style: Moderate Paced & People Oriented

How to Easily Recognize an S Style Individual

While most of us are a combination of two or more styles, most of us have a dominant style which is rather easy to spot.

S style individuals are easily recognized by noticing their more moderate pace - both in their rate of speech and physical movement - combined with a genuine interest and love for people (Fig. 6.2). They are easygoing, humble, and dependable people who like to do things (work or other tasks) at a steady pace without being rushed.

Preferred Work Environment

While we mentioned in the previous chapters how the D and the I style individuals enjoy fast-paced and challenge-rich environments, the S style is very much the opposite.

S style individuals enjoy environments that are stable, predictable, and allow a person to work at their own pace; which in case of the S style individual is a more moderate pace. They like to do a great job, regardless of what they do, and believe they need enough time and not be rushed in order to complete their assignments.

When working on a task, they do not like to be interrupted or sidetracked. They perform best when allowed to finish one task at a time. Multi-tasking stresses them out and often are not very good at it.

They like work environments that have a) well-defined rules and procedures (which they will follow closely); and b) well-defined job duties, which they expect to be clearly outlined in their job descriptions.

Once they get a good understanding of their job duties, S style individuals usually resist doing any work beyond what's outlined in their job description. If a manager or coworker asks them to do something that is not in their job description, they either resist it (unlikely) or will do it but resent doing it (most likely). However, if this will repeat, they will most likely talk to the manager or supervisor to complain about it, or to find out *why* they were asked to do those tasks. Once they understand the clear reason *why* something has to be done, they will include it in their routine.

They are NOT naturally great at starting new tasks. They first need to understand *WHY* something needs to be done, and once they understand it, they'll get to it. However, once they get started on a task or project, they will follow through (unlike D and I styles, who are great at starting projects, but might task hop and occasionally never finish some of their tasks).

S style individuals enjoy environments that are stable and allow a person to work at their own pace.

They do best in environments that have **a)** well-defined rules and procedures (which they will follow closely); and **b)** well-defined job duties, which they expect to be clearly outlined in their job descriptions.

S style individuals will not perform very well in high-speed challenge-rich environments. As the name of the style also suggests – *Steadiness* – S style individuals like stability in the workplace and like the predictability that following a certain routine brings. And since it takes them some time to get used to new environments, they really dislike sudden changes in procedures, job description, or any other changes that would disrupt their daily routines. They are not necessarily against change; they just simply need timely heads up on *WHY* those changes are necessary. Once they understand the *reasons for change* they'll be more supportive and will cooperate and support the transition.

When it comes to teamwork, S style individuals like working with people who are patient and communicative (though they'll do great in any type of team, as long as they feel respected and appreciated). They will do whatever it takes to avoid conflict, often bottling up their hurts. They can get really frustrated when they have to work side-by-side with faster paced bottom-line type people who communicate in short and blunt sentences.

Remember!

No behavioral style is better or worse! Each and every style has its strengths and weaknesses. You can become the “best you” when you get a good understanding of your style, learn to capitalize on your strengths, and – if you choose to – work on some of your weak areas. You are already perfect as you are – you just have to use your gifts to your advantage.

Friendly and Efficient Julia

It's Tuesday, and it's Julia's⁸² off day. She's an RN who works 12-hour shifts, working two nights and then having two nights off. It can get tiring at times, but she loves her job dearly.

Oh her days off, when she's done with her house chores; she likes to go to shop or just brows clothing stores. On these shopping trips, there are probably very few times when she is not recognized by other shoppers. They come up to her and give her a BiiiiG hug, which she gladly returns with a great smile and with emotions running high. These people are past patients or family members of past patients.

Julia regularly gets small gifts and lots of thank-you cards from her patients, as well as she gets invited to visit the home of some, after they leave the hospital. She has been chosen employee of the months many times due to the feedback the patients leave behind as they leave.

While she really loves to feel appreciated for her good work, she really feels uncomfortable when they make a big fuss of it. She especially dislikes company parties where she and other top performers are celebrated. A few times she was asked to say a few words to the crowd, and she thought she'd faint. She passionately dislikes speaking in public.

She loves her job and she is nice to everyone without even trying. When a patient rings the bell, she will instantly go to see what she can assist with.

Coming to work, she is always punctual, but she also loves to leave when her time is up. At times, there are too many admissions and/or she has to tend to too many patients during the night, and this will give her a feeling of overwhelm and at times even despair. She gets really frustrated when she cannot finish in time documenting her rounds and she has to clock out well after her work hours are up.

At home, in dealing with the children, Julia is the "good cop." She often wishes she could be more assertive, but the fact is that when her husband is not at home, the kids do mostly what they want (within certain boundaries, which the children figured out a long time ago). She loves her children very much and she'd do anything for them, but they

⁸² - Not her real name

can wear her out easily after a few hours with them. She feels much more at ease when her husband is around to control them

She is really good at taking time to listen to her kids' and husband's stories or complaints and often wishes that her kids and husband were at least half as considerate of her feelings as she is to theirs.

Her relationship with her husband is usually great. She allows him to make most of the major decisions and she, in turn, makes most of the household related decisions. If it was up to her, she'd spend most of her time at home with the kids or chatting with friends or family. Luckily, her husband is an outgoing person who takes the family almost weekly out to the ocean, to the nearby park, or even to longer hiking trips.

Considering everything, Julia is happy and content. She loves her family, her job, and life in general.

Julia is a great example of a **high** S style individual.

Remember!

There is no behavioral style that's better or worse. Each and every style has its strengths and weaknesses. You can become the "best you" when you get a good understanding of your style, learn to capitalize on your strengths, and – if you choose to – work on some of your weak areas. You are already perfect as you are – you just have to use your gifts to your advantage.

Communication Style

- ☑ high S style individuals are supportive and caring individuals who place great emphasis on building and maintaining harmonious relationships
- ☑ non-confrontational - because they want to avoid hurting others' feelings, S style individuals do not always express their true feelings; hence, they'll often say whatever will help them avoid conflict and ensure harmony and peace in their relationships.
- ☑ natural great listeners (best of the four styles)

- ☑ easy to get along with
- ☑ patient
- ☑ kind and tactful
- ☑ friendly
- ☑ great team-player
- ☑ has great ability to empathize
- ☑ has natural tendency to display a friendly smile during conversation
- ☑ can often come across as shy and/or humble
- ☑ will “shot down” when under stress, feeling disrespected, or when disagreeing with those around them; and might withhold critical information (watch their body language, and ensure that they feel appreciated and are given ample time to express themselves to avoid this from happening)

Strengths and Weaknesses

Here are some of the S style strengths:

- ☑ great listener (the best of the four styles)
- ☑ supportive – derives great satisfaction from helping others – and non-competitive (unlike D style, and somewhat the I style, individuals who are highly competitive)
- ☑ great followers – they are compliant and easy to manage employees (and great spouses)
- ☑ great at completing what they start
- ☑ consistent, reliable, and dependable
- ☑ cooperative and great team-player
- ☑ patient
- ☑ careful
- ☑ trusting and trustworthy
- ☑ respectful – will try hard not to hurt others’ feelings
- ☑ loyal – both in sticking with a workplace and in relationships (again, as their name suggests, they like steadiness and stability in their life)
- ☑ trusting and accepting
- ☑ people pleaser – will go to great extent to ensure that everyone is comfortable and taken care of

- ☑ considerate and treats everyone with respect
- ☑ at work uses methods that have been proven to produce the desired results
- ☑ have great work-ethics
- ☑ do not mind routine work (they often like it)
- ☑ they like to create a “homey,” comfortable environment around them
- ☑ they are peace-makers, trying to ensure that everyone around them are heard, respected, and have their needs are met; as part of a team, they often act as the “stabilizing factor” trying to keep peace and ensuring that all parties are heard. They will, however, prefer to play the “supportive” role in the team, NOT the “leader” role.
- ☑ Hesitant and cautious – these two behavioral tendencies can be really useful in many instances. For example, when a team of mostly D and I styles are ready to implement a change, launch a new product, or make a major purchase, the S (and C) style’s cautious nature will make them ask questions that will clarify potential weak points.
In teamwork, the S styles hesitant and cautious nature is often a great plus.

Most of the conflict, misunderstandings, or other types of interpersonal challenges that we get into, are often the result of us pushing our strengths to extremes. Most of us know our weaknesses and we try to stay away from behaviors that make them surface. More often than not, it is our strengths – pushed to extremes - that get us in trouble.

Your *weaknesses* are often the result of pushing your *strengths* to the extreme.

Here's a list of some of the S style's strengths and the weaknesses associated to them when pushed to the extreme and out of control:

Strengths Under Control	Strengths Out of Control
Accepting	<i>Naive</i>
Trusting	
Calm	<i>Passive/No Initiative / Unenthusiastic / Indifferent / Uninvolved / Unemotional</i>
Satisfied	
Careful	<i>Hesitant / Indecisive Holds Back Progress</i>
Cautious	
Conservative	<i>Resistant to Change / Passive Aggressive</i>
Consistent	
Humble	<i>Non-Assertive / "Invisible"</i>
Amiable	
Considerate	<i>Easily Manipulated / Submissive/ Non-Assertive</i>
Cooperative	
Easygoing	
Helpful	
Kind	
Supportive	
Tolerant	
People Pleaser	
Dependable	
Reliable	
Loyal	<i>... to an extent that at times you allow others to take advantage of you</i>
Good Listener	<i>Non-assertive / Compliant/ Hesitant</i>
Patient	
Sensitive	<i>Easily Hurt / Vulnerable / Timid / Shy / Non-Assertive</i>
Respectful	
Tactful	

Table 6.1 – Steadiness Style: Strengths become weaknesses when pushed to extremes

Challenge Areas

While reading about all the great qualities of the supportive and friendly S style, one wonders if this style could have any shortcomings. But just like any other style, the S style has his/her limitations as well:

- They are calm, friendly, and supportive, but can get frustrated when they need to work side-by-side with fast-paced and bottom-line type people (the outspoken and blunt D)
- Due to their calm and friendly demeanor, they often try to project an unemotional facial expression, even when others obviously hurt their feelings. They tend to NOT express their frustrations; instead they bottle up all their hurts till they can't hold it any longer and then they "blow up", letting it all out in a frustrated, emotional, and angry verbal outburst
- Have difficulty being assertive or take charge (though with practice they can get better at it)
- They tend to be cautious and do not like to be rushed – they need time to digest the information at hand in order to bring good decisions
- As the name of the style suggest, S style individuals love to keep things steady – they do not like sudden change in their careers or at home. Ideally, they want timely heads-up about any upcoming change AND a clear explanation of why the change is necessary. When S style individuals do not understand WHY change is necessary (or they straight out disagree with the change being necessary in the first place), they might sabotage the process and/or respond with a passive/aggressive attitude.
- The combination of 1) their desire to support others and 2) their attempt to avoid conflict at all cost, they often end up being pushed around or manipulated by others
- They often feel that they have no control over what's going on around them and end up giving in easily to demands and giving up easily. They often easily submit to others' demands and whims
- Can get emotional when under stress or when exposed to stressful news/information
- Even when stressed, or highly emotional, they tend to hide their emotions and stress behind a kind smile

- Some S style individuals (especially if a SI style⁸³) can be a bit sloppy and disorganized

Knowledge is Power! Take control of your weaknesses!

Many of us often look at the S style individuals around us as the sweetest, kindest people in the world. Some are blessed to have a mother, coworker, or others close by who possess S style traits. It is great to see these people day after day balanced, smiling, and never tired of supporting us and others around them.

While many greatly appreciate S style individuals, there are also a great number of people who constantly get frustrated when faced with S style behavior. Even those of us who highly appreciate this style, we at times get frustrated with some of the weaknesses of this style.

If you are in S style individual, understand that most of your strengths – moderate paced, careful, supportive, etc. - are your best allies when dealing with those around you, but at the same time, they are the very traits that at times can make you less effective in maintaining successful relationships.

Remember!

Each of the four dimensions is available to you!

Just like when having access to four bowls of fruits, you might prefer one fruit over the other, but it is up to you to reach in one or the other bowl and consume any of the four fruits.

The same applies to the four dimensions (D, I, S, and C). They are at your fingertips at all times and it is up to you to reach in any of the dimensions to make you more effective in any social situation. It might not always feel very comfortable or natural⁸⁴, but it is the most effective way to creating and maintaining successful relationships.

⁸³ - See “The 15 Behavioral Styles Blends” – the” SI Style”, on Pg. 266

⁸⁴ - **D**'s have difficulty slowing down and listening well; **I** styles often have difficulty being bottom-line in delivering information; **S** styles often find it hard to be assertive and direct; and **C**s at times find it difficult to loosen up and socialize freely

Here are some areas where S style individuals can take a conscious effort to bring about some improvement:

- You naturally tend to trust people and are very accepting in nature – all qualities that are highly appreciated by those around you. Watch out, however, not to come across as naïve, nor allow others to take advantage of you
- Learn ways to assert your will whenever you find that others try to take advantage of your kindness and willingness to help. Practice saying – possibly the hardest word for you – the word “NO”
- Unless you work in an environment where you control the pace of work (counselor, social worker, therapist, yoga instructor⁸⁵, etc.), try to realize that your calm and slower pace can come across as having no initiative; or you could even be perceived by some as lazy. An antidote to this is to speed up a bit whenever possible and try to get more involved into tasks that might not seem directly your duty but directly affect your work or workplace.
- You often project an attitude of “no-urgency,” which can annoy the D and I styles around you, especially if you are expected to be more involved or work at a faster pace. Try to read your work environment’s expectation of you and speed up a bit, if necessary. Again, if you work in an environment where you set the pace – and your pace produces adequate results – and you are happy with your pace, then keep on doing what works for you. (Your attitude of “no-urgency” can also be a strength, since you are able to easily complete tasks that for other styles might seem dull, repetitive, and boring)
- Being cautious and careful might feel very natural to you, but you might often be viewed by others as hesitant and cowardly. Feel free to take some calculated risks – and when the stakes are not too high, even some uncalculated risk - it is ok to make some mistakes. Mistakes are our best teachers (make sure you do not follow my suggestion here if you are a surgeon or pilot – some jobs just do not lend themselves very well to learn through mistakes ☹)

Your *weaknesses* are often the result of allowing your *strengths* to be pushed to extreme.

⁸⁵ - See page 200 for a list of most popular careers for S style individuals

- You are naturally easygoing, helpful, and dependable, this tells others that they can count on you whenever they need you; and this is really great – we love you for this. Just make sure that no one takes advantage of your willingness to help and end up manipulating you.
- Understand that two of the styles – the D and the C styles – do not place too much emphasis on emotions. On the job, and other business situations, try to steer clear from bringing emotions into your conversations when dealing with these two styles. (Try to stick to the bottom line, facts, and data when dealing with Ds and Cs)
- Each style should take lessons in humility from you, as S styles tend to naturally be really humble individuals. Just remember, it is OK to be more assertive and take credit for your work. You do not want to be seen as shy and unassertive. Practice being assertive (and confident) and you'll notice that the more you do it the easier it gets.
- Taking important decisions quickly is not one of your natural strengths; this can make you look hesitant and indecisive. Replace your hesitancy with assertiveness – just say “Let me chew on it for a minute and I’ll get back to you on this in a moment/10 minutes/an hour/by tomorrow” – whatever is appropriate in any particular situation. This will make you look like someone confident and competent; you can then sweat out the agony of bringing a decision in the privacy of your office... or locked in the bathroom. Well, do whatever it takes☺, just make sure you stand by your decision (as long as you know it’s a workable “solution”).
- On the job, take more initiative to address problem areas, challenges, and other tasks that might not seem urgent to you, but would definitely improve the overall work environment. Do not fall in the S style “trap” of complacency – beat the possible perception of you as being passive and having no initiative!
- Being patient is one of your greatest qualities – especially the D and the I styles would greatly benefit from allowing some of it to rub on them. Watch out, however, do not be patient to a point to allow others to disrespect you or otherwise overstress you. Speak up and nip in the bud any disrespectful chit-chat! (S style individuals tend to listen patiently – and not say a word –

even when someone hurts their feelings or otherwise are disrespectful).

- You naturally dislike change and like to keep your environment, processes, and routines steady around you. However, be careful not to be perceived as an obstacle to progress (in the work environment or at home). If you find yourself in the midst of change, INSTEAD OF sabotaging the process (which is often a natural response of the S individual) try to find out WHY this change is necessary and how will it benefit you and/or your company; and then try to support your team mates in implementing the changes.
- You have a great heart and can be really sensitive at times. However, when you deal with D and C style individuals, they place really little – or no – importance to emotions; as well as I styles, with their constant “blabber” can make comments that can come across to you as insensitive. Just remember that people around you most often do not mean to be insensitive, but simply are differently wired and usually see no harm in their comments. In short, they don’t say things to hurt you – they only say things to best express themselves (and we all could take lessons in improving how to most effectively express ourselves, don’t we?).
- Commit to spend a few hours regularly with a D style friend or acquaintance and try to model their behavior. Speak up, speed up, show more assertiveness. It is important to spend time with this style so you can model some of their more assertive behaviors. It is doable – it only takes practice.
- If your natural tendency is to be a bit on the sloppy side, learn some organizational skills. Keep documents filed away in clearly labeled folders, keep food and other non-work related items off your desk (and put your zen fountain in the corner of your office on a stand or on the file cabinet vs. on your desk).

Expectations of Others

Here's what S style individuals expect of those around them:

- *Be patient and friendly*
- *Do not shout at me!*
- *Do not push me – let me do things at my own pace*
- *Understand and respect the fact that I'm more in touch with my feelings than the other three styles*
- *Please do not use sarcasm when you talk to me*
- *Listen to what I have to say* (S style individuals are often overly respectful – or even shy – and if not given clear opportunity to speak, they often will not express their needs, wants, concerns, etc.)
- *Do not dump on me sudden changes. If you want to bring about a change, discuss it with me and explain clearly why that change is needed.*
- *Don't abuse my kindness and supportive nature! Just because I don't express it, that does not mean that I don't notice it when you try to take advantage of me...*
(often coworkers and/or family members will notice the S style individual's tendency to be supportive and helpful, and will – sometimes not even consciously – abuse the S style's willingness and eagerness to help)

How to Deal with Conflict when Dealing with an S Style Individual

S style individuals rarely lose their calm. More often than not, it will be you or someone else who'll bring the conflict about; S style individuals are wired in a way that they'll do anything in their power to avoid conflict. But if you do find yourself in a conflict situation with an S style, here are some tips on how to defuse it.

- *Do not raise your voice!* S style individuals will “shut down” and will not communicate openly – or will stop communicating completely - if they feel threatened.
- *Do not rush them – allow them time to express themselves*

- Try to remain calm. S style individuals can easily become defensive and evasive when facing an angry person
- Let them vent – do not interrupt!
- Let them express their feelings
- Once you allowed the S style individual to vent, try to explain your side in a calm manner, with enough detail to clearly show WHY your point is valid (and REMEMBER! rarely is the truth “black” or “white” – more often than not both of you might be right, you just have to come up with a happy medium or a third “option” that will satisfy both of you)
- If they have to bring a decision, provide them adequate time to think (ideally a few hours to a few days)
- Expect to hear comments such as “This makes me feel...” and other feelings related comments. Validate those feelings by saying something like “I understand how that can make you feel upset/sad/etc...” or “I’m sorry to hear that ... upset you – let’s see how we can work out a solution...” (try to avoid saying “I understand how you feel” – chances are that you have no idea how s/he feels)

Most importantly, remember to allow the S style individual to express him/herself, sit back, listen deeply, and keep your calm. Most S style individuals are very compliant and want to do a great job in all areas; and will do whatever possible to keep everyone happy. Of the four styles, they are the easiest to get along with, are most considerate, and are least interested in fighting with you. So take it easy when in conflicting situation with them.

Remember!

In conflict, the truth is rarely “black” or “white” – more often than not both of you might be right; you just have to be willing to take time to understand each other’s point of view and...

1. agree to disagree agreeably, or
2. come to the realization that the issue at hand can be viewed in multiple ways and you are both right, or
3. come up with a happy medium (compromise), or
4. come up with a third option; a solution that will satisfy both of you.

Steadiness Style – the “Real Best Friend”

Do you have a real friend - a best friend? If you do, you are truly blessed, for “real friends” are not always easy to find. We all have buddies and people who we can have fun with or get along well with; but nothing compares to having a “real” friend – someone that you can trust 100% and can rely on at any time of the day...

Of course any of the styles can be someone’s best friend and can have friends and get along just great. But let’s pause for a moment and review what does “real friend” mean?

A real friend...

- is trustworthy
- is there for you when you need him/her
- will listen to you patiently when you have something to say, want to share a story, or want to pour out your heart
- will (try to) understand what you’re going through
- will help you come up with solutions to your challenges
- accepts you as you are
- is loyal

Do you have such a friend? If you do, chances are that this person is a high S style individual. S style individuals are naturally the best listeners of the four styles, as well as are naturally driven to support those around them.

They are not only best friends in private, but they are also best “buddies” at work. They are the ones who anyone can rely on for help and support or for a shoulder to cry on when one needs to complain about a work-related issue or a burdensome personal issue.

If you are an I or a D style, do understand that your S style friends will not always have your speed and enthusiasm, but they will be more reliable at completing tasks than most your D or I style coworkers.

And let’s not forget one of the other great traits of S style individuals: loyalty. When you get an S style friend (or

If you are an I or a D style, do understand that your S style friends will not always have your speed and enthusiasm, but they will be more reliable at completing tasks than most your D or I style coworkers.

employee⁸⁶), they'll stick with you through thick and thin.

S style individuals can be funny, organized, focused, supportive, and reliable – everything that one needs from a real friend or from a good coworker. Either way, appreciate the S style individuals in your environment and let them be your friends – or at least be friendly with them (they deserve it). And occasionally do show your appreciation with small gestures of gratitude, as simple as an invitation for a lunch or simply telling them “Thanks for being such a great friend!”

How to Motivate the S Style Individual

Regardless whether we are talking about an employee, child, a spouse, or significant other, there are a few simple ways to motivate these friendly and supportive individuals. Many of the suggestions below apply mostly to motivating employees, but many of the suggestions can be equally applied in other types of relationships as well.

- Smile and be kind with them!
- Provide them with clear, easy to follow instructions on WHAT needs to be done and HOW it needs to be done (they'll most likely follow the process to the letter as you lay it out to them). S style individuals love to follow proven procedures and often do not mind routine work. In fact, they often enjoy the predictability of routine work.
- "I need your help," is one of the key phrases that will make the S type "jump" at a task. S type individuals' supportive tendencies, makes them want to feel useful and they love to support others.
- Praise them for their consistent manner of successfully completing tasks. Express your appreciation for their supportive manner. Simply noticing that their efforts are appreciated, S style individuals will want to do more to support you.
- Provide them plenty of time to complete tasks.

⁸⁶ - An S style employee will stay loyal to their employment place as long as they feel appreciated and respected. Often, even if they dislike their jobs (but feel appreciated and respected) they will not attempt to look for employment elsewhere. They like to keep things steady and stay away from major changes as much as possible.

- Do not rush them! When S style individuals feel rushed, they get overly stressed and their performance suffers.
- If you want to implement a change in processes/routine, make sure to let the S style know early on about the upcoming changes, as well as thoroughly explain WHY those changes are necessary and HOW it will benefit them (and the company). If a high S style individual experiences sudden change (at home or at work) and/or they do not fully understand WHY that change came about – or why was it necessary – they will sabotage the implementation of the change and might adopt a passive aggressive attitude.
- Allow them to work in small teams where their consistent work and supportive nature is appreciated.

What Demotivates the S Style Individual

- High-speed environments can be a challenge for the high S style, especially if it involves dealing with lots of change.
- "You are terrible," or similar degrading statements - even if intended as humor, this types of remarks are perceived as very hurtful by S style individuals. Their days are spent in supporting others and they have nothing but good intentions. They really care to be appreciated for their efforts and truly get demotivated when someone gives them negative feedback.
- Working in stressful environments where conflicts – or potential for conflict - arise on a regular basis (either with customers or coworkers)
- An environment where quick decision-taking is necessary. S styles (just like C styles) need time to thoroughly weigh possibilities before deciding on important (and not so important) issues.
- Working side by side with individuals who tend to be blunt, “overly” fast paced, and/or pushy.
- Working long hours individually, especially if they do not have clear instructions on HOW to complete their tasks properly. (They prefer working in teams; and they need clear directions/instructions/description on how to complete their tasks. When working as part of a team, they always have the option to get the input of teammates; but when working alone,

they can get really frustrated if they do not have clear, step-by-step instructions on how to complete their job)

- Being interrupted regularly and multi-tasking can stress the high S individual.

S's Most Popular Career Choices⁸⁷

Table 6.2 – S Style Most Popular Career Choices

Animal Care and Service Worker*	Translator and Interpreter *	
Childcare Worker	Athlete	Bus Drivers
Carpenter**	Agricultural Worker	Cashier
Chefs, Cooks, and Food Preparation Worker	Carpet, Floor, and Tile Installers and Finisher**	Correctional Treatment Specialist***
Clergy* + **	Cosmetologist	Counselor
Home Health Aides	Dietitian	Dispatcher
Fashion Designer** or ***	File Clerk**	Flight Attendant
Floral Designer **	Funeral Director	Home Care Aide
Customer Service Representative	Hotel, Motel, and Resort Desk Clerks	Human Service Assistants
Ophthalmic Laboratory Technician**	Licensed Vocational Nurse	Occupational Therapist Assistant and Aide
Registered Nurse	Massage Therapist	Medical Assistant**
Model	Musician	Lodging Manager***
Occupational Therapist	Office Clerk**	Licensed Practical Nurse
Order Clerk	Paralegal** or ***	Personal Aide
Pharmacy Aide**	Photographer	Psychologist
Radiation Therapist	Secretary**	Social Worker
Speech-Language Pathologist	Teacher Assistant	Teller
Veterinarian**	Veterinary Technician	Zookeeper
Nursing Aide	Nutritionist	Interior Designer

⁸⁷ - in no particular order

- * - often in SI combination
- ** - often in SC combination
- *** - often in SCD combination

These are only a few of the careers most S style individuals tend to enjoy due to the many opportunities to work in steady environments with predictable daily routines and/or social settings where they can utilize their strong supporting skills.

If your behavioral style blend contains two (or three) styles at about the same intensity⁸⁸ levels, remember to check the most popular career choices for your secondary style as well. If, for example, you are an SC style individual, you'll probably enjoy several of the careers listed in the *C's Most Popular Career Choices* on page 239.

Power Tip #5

Be patient and gentle with the S styles around you!

Most S style individuals around you have nothing but great intentions and an honest desire to support you. They, however, do not always bring decisions and complete tasks at the speed you'd expect them.

Be patient with them - They deserve it!
Take time to carefully and kindly explain why certain changes need to be implemented or why things need to be done.

Of the four styles, the S is the only style who gets great satisfaction from completing tasks in order to help those around them.

Practice patience and kindness when interacting with them and they'll become your greatest helpers and/or friends!

⁸⁸ To find out your behavioral style, make sure to complete the self-assessment on page 75 through 79. Or to get a most accurate reading of your behavioral style, complete the valid and reliable DiSC® 2.0, DiSC 2Plus, or DiSC PPSS profile, at http://www.egsebastian.com/disc_classic

Steadiness Style: *Improve Your Relationships and Effectiveness* Self-Coaching Worksheet

(Print out a blank self-coaching sheet at www.egSebastian.com/selfcoach)

1. What are my strengths that I'm most proud of?

2. What are some of my strengths that make me most effective in my environment?

3. What are some of my strengths that are (perhaps) perceived as weaknesses in my environment?

4. What are some of my weaknesses that make me less effective in my environment?

5. Based on what I read in this chapter (and on what I already knew), what can I do to become more effective at creating and maintaining successful relationships in my workplace and/or at home? (Pages 190 - 193)

6. Based on what I read in this chapter (and on what I already knew), what can I do to become more effective at setting and accomplishing personal and professional goals? (Pages 190 - 193)

7. Is it an option to speak to my supervisor (or coworkers) and ask to be assigned tasks that are more in line with my strengths? If yes, how would I approach him/her/them about it?

8. What can I do to become more accepting of people with different behavioral styles?

DISC Tool #6: DiSC[®] Facilitator Report

DiSC^{®89} Facilitator Report

Take your learning one step further with DiSC Facilitator Report

This report provides a **wealth of information** about your group and it is most useful for supervisors, HR or general managers, and trainers who incorporate DiSC in their programs.

The DiSC Facilitator Report includes:

- A **breakdown by DiSC Quadrant**
- The **DiSC Styles Distribution**
- The **Classical Pattern Distribution**
- An **Individual Data Table**
- **and more...**

Read complete details about the DiSC Facilitator Report at <http://www.egSebastian.com/facilitatorReport>

**The DiSC[®] Facilitator Report is available
only ONLINE through EPIC⁹⁰**

**See a sample DiSC Facilitator Report at
http://www.egsebastian.com/sample_reports1**

For pricing information visit
<http://www.egSebastian.com/facilitatorReport>

⁸⁹ - DiSC[®] (with lower case “i”) is a registered trademark of Inscape Publishing, Inc.

⁹⁰ - EPIC – Electronic Profile Information Center – Your virtual warehouse of over 20 online assessments. Learn more at http://www.egsebastian.com/e_p_i_c .

Important!

The DISC Behavioral System was **NOT** designed to label or to judge the individuals around us. It is simply a tool that can help better understand your own behavior and the behavioral tendencies and needs of the people you interact with on a daily basis.

This understanding of behavioral tendencies and the needs of each style can help improve your communication and relationships with everyone around you.

Chapter 7

The Conscientiousness Style

Chapter 7 - The Conscientiousness(C) Style

- The Conscientiousness (C) Style – Quick Overview
- How to Easily Recognize a C Style Individual
- Preferred Work Environment
- Systematic Tom
- Communication Style
- Strengths and Weaknesses
- Challenge Areas
- Knowledge is Power! Take control of your weaknesses!
- Expectations of Others
- How to Deal with Conflict when Dealing with a C Style Individual
- Conscientiousness Style – The Critical Thinker
- How to Motivate the C Style Individual
- What Demotivates the C Style Individual
- I's Most Popular Career Choices
- Power Tip #6: Develop a Deep Appreciation for the C Styles in Your Environment
- Conscientiousness Style: Self-Coaching Worksheet
- DiSC Tool #7: DiSC Group Culture Report

Famous High C Examples:

- Bill Gates
- Martha Stuart
- Jenifer Aniston, in the movie *The Break-Up*
- Steve Martin, in the movie *Shopgirl*
- Robin Williams, in the movie *Final Cut*
- Al Gore

The Conscientiousness (C) Style – Quick Overview

Conscientiousness (C) - moderate paced and task oriented

C's are careful and detail oriented people who love to work with tasks and concepts; like to plan their work and are committed to quality and accuracy in all areas.

- Do you tend to move and talk at a more moderate pace?
- Do you prefer working with numbers, concepts, and other task oriented activities (vs. working with people)?
- Do you tend to be cautious – or at times hesitant - when faced with unknown situations (on the job or in your personal life)?
- Do you tend to have high expectations of everyone around you?
- Do you dislike sudden changes that affect your routine at work or at home?
- Do you like to plan your work and follow the plan closely?
- Do you tend to be organized, analytical, and detail-oriented?
- Do you tend to take your time to make good decisions?
- Do you believe that rules and procedures were made to be followed?
- Do you take pride in your work and strive for perfection (or close to perfection)?

If you answered “yes” to most of these questions, then you most likely are a high C –Conscientiousness - style⁹¹ individual, or a combination of two or more styles with some high C style traits.

Or perhaps you know someone in your environment who fits this description. If yes, it is most likely that this person is a C style individual and displays most of the behaviors described in this chapter.

⁹¹ To find out your behavioral style , make sure to complete the self-assessment on page 75 through 79; or complete the valid and reliable DiSC® 2.0, DiSC 2Plus, or DiSC PPSS profile, at http://www.egsebastian.com/disc_classic

Figure 7.1 – C style individuals often come across as cautious and detail oriented

Whenever we need help with some complex tasks that need great attention to detail and/or accuracy - such as tax preparation, complex calculations, in-depth analysis of something; or even help with technical issues, such as building or fixing a computer, or learning to use a software or computer program - we instinctively enlist the help of the C style individuals in our environment. The C style individuals around us are definitely the greatest “assets” we have when it comes to seeking help from someone with excellent technical skills, ability to pay attention to detail, and who have great abilities at getting and staying organized.

We all highly admire C style individuals’ superior ability to stay focused, great technical skills, and ability to stay organized; however – just like any other style - the very strength they possess can turn into weaknesses that can be perceived as extremely frustrating by those around them. For example, when they are nit-picking on every little detail or “flaw” they perceive and step into their “perfectionist” mode; when they are way too hesitant to move on – or move to action - because of lack of every detail they think they need; or when they refuse to laugh

at our jokes or show appreciation for our humorous stories (in the workplace most C's are 100% focused on the job at hand and do not like to be sidetracked with chit-chat or "meaningless" socializing)...

When in the right environment, the C style's strengths are priceless. They are our pilots, surgeons, engineers, software developers, and other⁹² great minds who fill jobs that require tenacity, focus, and excellent attention to detail.

Individuals who are more moderate paced (both in physical movement and speech) and are more interested in working with tasks and concepts, tend to adopt mostly behaviors from the Conscientiousness dimension and we call them Conscientiousness (C) Style individuals.

This chapter is dedicated to describing in detail the behavioral tendencies of Conscientiousness (C) style individuals.

When a person tends to adopt mostly behaviors from the Conscientiousness (C) behavioral dimension on a consistent basis, this person would be called a C Style individual
(or Steadiness Style Individual)

⁹² - For a more detailed list of careers C style individuals tend to choose and enjoy, see page 239 - 241

– Moderate Paced/Task Oriented –

**The Conscientiousness (C) Behavioral Dimension and
The Conscientiousness (C) Behavioral Style**

<input type="checkbox"/> accurate	<input type="checkbox"/> distrustful	<input type="checkbox"/> revengeful
<input type="checkbox"/> analytical	<input type="checkbox"/> focused	<input type="checkbox"/> stubborn
<input type="checkbox"/> careful	<input type="checkbox"/> formal	<input type="checkbox"/> suspicious
<input type="checkbox"/> conscientious	<input type="checkbox"/> hesitant	<input type="checkbox"/> critical
<input type="checkbox"/> conservative	<input type="checkbox"/> introverted	<input type="checkbox"/> systematic
<input type="checkbox"/> consistent	<input type="checkbox"/> organized	<input type="checkbox"/> thorough
<input type="checkbox"/> controlled	<input type="checkbox"/> perfectionist	<input type="checkbox"/> unemotional
<input type="checkbox"/> dependable	<input type="checkbox"/> predictable	<input type="checkbox"/> unforgiving
<input type="checkbox"/> detail-oriented	<input type="checkbox"/> resentful	<input type="checkbox"/> unfriendly
<input type="checkbox"/> distant	<input type="checkbox"/> worrisome	<input type="checkbox"/> resistant to change

General Characteristics:

- Tends to talk and move at a more moderate pace
- Believes that rules were made to be followed
- Has high expectations of those around him
- Doesn't like to be rushed
- Tends to stay away from risky behaviors and risky unsafe environments
- Likes to plan his work and activities, and likes to stick to the plan as closely as possible
- Takes pride in his work and is really good at what s/he does
- On the job, he likes to know exactly what his/her duties are
- Does not mind routine/repetitive tasks
- Usually finishes what he starts
- Gets energized when working on his own on tasks, numbers, or concepts (vs. working with people)
- Is highly dependable, analytical, methodical, and detail-oriented person
- C style motto: "Measure twice, cut once!"

C style individuals have a tendency to analyze - and often overanalyze - mostly anything that interests or affects them (or perceive that affects them) and have a desire to attain accuracy in whatever they deal with. These tendencies often result in C style individuals being very cautious, thorough, and particular about most things they do.

When communicating with others they often come across as worrisome and non-emotional⁹³. In their conversations they often engage into in-depth descriptions of technical or task-related topics. When it comes to technical data or other areas of their expertise, C style individuals can be super-verbose, often leaving the listener lost in a torrent of technical terms, data, and in-depth description of the topic...

Of the four styles, C style individuals are the hardest to get to know as people. They tend to be very private and do not open up easily. I believe a great comparison would be to compare them to an onion (or a cabbage, if you don't like onions). It takes time and work to peel off each layer. But if you do take the time to get to know them, you'll often find that they are some amazing people with some great strengths.

**Approximate percentage
of high S style
individuals in the US:**

Men - 27%

Women 27%

While they work they do not like to engage in small talk and often respond to others' attempts to chit-chat with a cold "poker" face clearly communicating with their body language that they are here to work not to socialize.

At work or at home, most C style individuals seem to be humor-handicapped; however, there are many C style individuals – mostly CS and CI behavioral combination individuals – who have excellent sense of humor and seem to display better social skills than the pure C or the CD combination individuals.

When it comes to career choice, C style individuals tend to choose jobs that are technical in nature, perhaps involves research, working with numbers, or involves other task-oriented activities. When in such environment they are very reliable and conscientious workers; they have great follow-through and tend to consistently produce high quality

⁹³ "non-emotional" in the sense of NOT allowing themselves to be distracted by others' humor, stories, or small talk; they give 100% attention to the task at hand

results. They, however, do not always feel comfortable in social settings, such as company parties or, at times, even have difficulty conducting small talk with coworkers or customers.

Unlike the D and I styles who are great at starting new tasks, C style individuals will analyze first all angles, including WHY they'd even consider getting involved with a specific task, and will only proceed when they understand WHY this task should be done and HOW this task could be completed. However, unlike the D and I styles who are poor finishers, when the C style gets started with something they'll stick with it till completion.

When they capitalize on their strengths, C style individuals are the most reliable, knowledgeable, and professional individuals we'll ever meet; when, however, they abuse their strengths, they will come across as nitpicky, perfectionist, and antisocial.

Remember!

Each of the four dimensions is available to you!

Just like when having access to four bowls of fruits, you might prefer one fruit over the other, but it is up to you to reach in one or the other bowl and consume any of the four fruits.

The same applies to the four dimensions (D, I, S, and C). They are at your fingertips at all times and it is up to you to reach in any of the dimensions to make you more effective in any social situation. It might not always feel very comfortable or natural, but it is the most effective way to creating and maintaining successful relationships.

Figure 7.2 – The Conscientiousness Style: Moderate Paced & Task Oriented

How to Easily Recognize a C Style Individual

While most of us are a combination of two or more styles, most of us have a dominant style which is rather easy to spot.

C style individuals can be recognized by noticing their more moderate pace - both in their rate of speech and physical movement - combined with a genuine interest in technical and/or conceptual tasks and data (Fig. 7.2). They tend to consistently come across as detail oriented, cautious, analytical, organized, systematic, and strict followers of rules and procedures.

They have the ability to focus for long periods of time on whatever they are working on, usually are highly organized and systematic, strive

for excellence in whatever they do, and like to work at a steady pace without being rushed.

When visiting them in their office or home environment, one will notice perfect order – everything having their exact place. Try to move something and they’ll put it right back to “where it belongs.” In the office it will not be uncommon to have blank walls – no pictures or posters, except perhaps posters of rules and regulations – and their desk is perfectly clean, only with the file(s) that they are working on and one or two pieces of stationary.

Preferred Work Environment

C style individuals enjoy environments that are stable, predictable, and allow a person to work at their own pace; which in case of the C style individuals is a more moderate pace. They primarily enjoy working on task-oriented activities where they can use their excellent analytical, organizational, and technical skills.

They like work environments that have a) plenty opportunities to use their good technical and/or analytical skills and b) have well-defined rules and procedures (which they will follow very closely).

C style individuals are detail-oriented people who like to do a great job – often striving for perfection - regardless of what they do; ideally they like environments where they are not rushed and are provided enough time in order to complete their tasks at the high quality they expect from themselves (which is often considerably higher than what others expect of them).

When working on a task, C style individuals do not like to be interrupted or sidetracked and can often come across as cold and antisocial when attempting to strike a conversation with them.

C style individuals (just like S style) are NOT naturally great at starting new tasks. However, once they get started on a task or project, they will follow through till completion (unlike D and I styles, who are great at starting projects but might task hop and occasionally never finish some of their tasks).

Another common factor with the S style is that C style individuals like stable work environments where they can develop and follow a steady routine. They dislike sudden changes in procedures or any other changes that would threaten to disrupt their daily routines. They are not against change, but they do need timely heads up on *WHY* those changes are necessary and *HOW* it will impact future outcomes. Once they

understand the *reasons for change* and feel that they are part of the implementation process they will cooperate and support the transition.

When it comes to teamwork, C style individuals like working with people who are patient and appreciative of their superior technical and analytical skills. When something needs to be reviewed for accuracy, or needs to be created with outmost attention to details, it is the C style individuals that team members will rely upon.

They are the ones who will keep working steadily and might openly express disapproval of others wasting time with small talk or other non-productive activities. They can get really frustrated when they have to work side-by-side with faster paced verbose and non-focused people. Their great ability to focus attention on small details, notice and question possible problem areas, and their desire to do an excellent job, makes them valuable members of any team.

While C style individuals can be perceived by some as slow – or even lazy – fact is that most C style individuals are, or can be, very goal-oriented; and once they set their mind to accomplishing a goal, they'll go for it “full speed” (or rather “careful and cautious speed”). The D and I style individuals often accomplish their career goals through taking risks such as starting an entrepreneurial venture, getting promotions through display of ambition and leadership or other job-related abilities, or choosing risk-rich careers such as sales-rep or management.

Unlike the D and the I styles, C style individuals often accomplish their career goals through taking advantage of well-proven paths and procedures (such as getting a very specific college degree; getting a very specific technical training, such as auto-mechanic, AC technician, etc; or by following other proven paths to their goals). Many C style individuals become scientists, doctors, engineers, pilots, and other careers that need high attention to details and complex education and/or training. So do realize that the C's around you might move at a slower pace, but usually they do get where they want to go (just like the turtle in the *Turtle and the Hare* story, slowly but surely they do get to the target).

C style individuals will rarely do very well in social interaction rich environments. Since their natural wiring is to enjoy working on tasks or concepts, it can be exhausting for them to have to work prolonged hours interacting with others. Their conscientious nature will help them try to do a good job, but they'll often come across to others as way too dry, cold, and nitpicky. (This is true only about pure C or CD style individuals; the CS or the rare CI combination being an exception – these behavioral combination styles would probably be able to do equally well in either technical or social interaction rich environments.)

As the name of the style suggests – *Conscientiousness* – C style individuals are very conscientious employees. They plan their work and work their plan, giving 100% effort to produce the best quality possible. When they are in the right environment⁹⁴ they are the most reliable and most productive employees.

Systematic Tom

Tom owns a computer retail and repair shop. He works every day from 6:00 am till 4:00 pm., with one hour drive both ways. He gets home at about 5:00 pm and he goes through the same routine every day. He enters the house, changes into his “gardening” cloth and he gets in the back (of front) yard to do some raking, weeding, fertilizing, or whatever is needed. He then goes back in, takes a shower, eats, and takes a short (15 to 20 minutes) nap. He’ll spend the rest of the day, watching TV (mostly surfing the news channels), or occasionally talking to friends on Skype (internet audio-video chat program).

Tom really enjoys his job. He enjoys the predictability of what could go wrong on a computer that they bring in for repair, he enjoys trouble shooting and finding the problems, and especially loves taking them apart and fixing the electronic equipment. He at times feels like a surgeon – he derives great pleasure on “bringing back to life” or fixing damaged electronic equipment.

Tom’s income varies from \$2000 to \$5000 a month. There are good months and there are bad months. In the good months he often has to say “No” to lots of work, and he almost always says “No” to urgent work (work that would need to be done the same day or by next day). He does not like to be rushed; he believes that he has a very important job and feels he needs enough time to provide the quality his customers expect from him. In the past, he did refuse to do jobs for several larger companies, due to the high volume that they’d bring in regularly and/or because they needed the work done on the same day or by next day. Many of these clients never came back.

He also regularly loses clients because he is not opened after 4:00 pm; therefore those who work during the day have no access to him.

Many of Tom’s friends and family members suggested that he should hire at least one more employee and/or keep longer hours at least once or twice a week. If he hired another employee, that employee

⁹⁴ - environments where they are allowed to work at their own pace; for example, pharmacist, accountant, researcher, etc; see a list of C style most popular career choices on page 239 - 241

could work from noon till 7:00 pm (at least twice a week). However, Tom he does not want to have the hassle to deal with payroll and other hiring-procedure related paperwork; besides he is afraid to “rock the boat” when things go well as they are.

Tom’s family and friends enjoy the aesthetic, organized environment that Tom created, and they also look up to Tom for his success in his small business. They also enjoy the ability to ask Tom for advice on computer and computer software related issues; though they often get much more than what they bargained for, as Tom goes into loooooong in-depth technical details about the issue and beyond the issue that they bring up.

When discussing non-technical related topics with Tom, he is usually a great listener, but often is very critical of whatever is being discussed. He likes to stay on the safe side of things and often expresses dislike of uncalculated risks. His friends and family members also got to accept the fact that Tom does not always get the humor that they share around him and he often can be rather dry and bottom-line in his conversations.

All things considered, Tom is liked and is highly valued by most people around him for his reliability, systematic approach to planning and working his plan, display of maturity, diplomacy, great organization skills, and his excellent technical and analytical skills.

Tom is a great example of a high C style individual.

Communication Style

- ❑ High C style individuals are highly task-oriented in their communication, often going into great technical – or otherwise in-depth – details on the topic of discussion.
- ❑ Usually are very diplomatic and polite (at times too polite and too conventional).
- ❑ Of the four styles, C style individuals tend to be most introverted, sharing only the minimum information that they feel is necessary in order to successfully complete their tasks.
- ❑ They speak at a more moderate pace, often creating the impression that they thoroughly weigh every word they say (of the four styles, the C style is the one who is most self-conscious about what they say, and the DO weigh carefully most of what they say).
- ❑ Usually are withdrawn and talk only in short sentences, focusing only on the bottom line; he exception being when the topic of discussion is within their area of expertise or passion, in which

case they'll give more details than most people can possibly comprehend.

- ☑ Due to their extreme focus on the tasks that they are working on and their commitment to bring about excellent results, they will often refuse to engage in small-talk and can come across as cold, unemotional, and even anti-social. Fact is, however, that their "wiring" is such that their priority is to produce excellent result; therefore for them "normal" behavior translates into taking care of business first and "then we can chat."
- ☑ They like to thoroughly understand whatever they are involved in and can become questioning in order to acquire the data they need to get a clear picture.
- ☑ They are very analytical in nature, which makes them very effective in performing their tasks; however, it can become a social-interaction hindrance when questioning others' statements or treating them with suspicion (which often does happen).
- ☑ They tend to display little to no emotions and have very controlled body language.
- ☑ Have great respect for data and verifiable facts, and always appreciate it when others come to them prepared to support their claims with data and facts.
- ☑ They do not like to be pressured into taking quick decisions – they need time to gather the necessary information and data, and analyze the situation thoroughly in order to bring their decisions.
- ☑ Can come across as someone who lacks passion and is not interested in what's going on around them; however, anyone who's been around a high C knows better. They are very observant and are very interested in whatever affects their environment, their work, and their routines; except they tend to keep their emotions in check and can come across as someone who is not interested in what's going on around them.
- ☑ Often very knowledgeable and a great resource of solutions to technical and analytical problems; HOWEVER, they'll rarely volunteer their knowledge. They'll usually share their ideas only if asked for their input (unless you got on their "black list," in which case you are out of luck).
- ☑ When conflicting situations arise, they tend to use an indirect approach to resolving it, often trying to resolve the situation through diplomacy and often avoid discussing the real issues.
- ☑ Will develop friendships and good working relationships based on common interests, not based on emotions (unlike the S and I styles who will often form friendships simply based on whether they have a good feeling about someone or not)

Strengths and Weaknesses

Here are some of the C style strengths:

- ☑ great ability to pay attention to details
- ☑ high commitment to creating accurate and excellent work
- ☑ great ability to organize, plan, and execute
- ☑ thinks through every possibility before bringing decision (analytical)
- ☑ very careful at completing tasks, often striving for perfection
- ☑ great at completing what they start
- ☑ consistent, reliable, and dependable
- ☑ patient (when working on tasks; not too patient when dealing with people)
- ☑ trustworthy
- ☑ diplomatic
- ☑ modest
- ☑ loyal (when allowed to capitalize on their strengths)
- ☑ have great work-ethics
- ☑ do not mind routine work (they often like it)
- ☑ respects and follows rules
- ☑ tends to be conservative in nature
- ☑ great ability to focus for extended periods on tasks
- ☑ great at developing and implementing systematic approaches to completing tasks or to solving problems

Most of the conflict, misunderstandings, or other types of interpersonal challenges that we get into, are often the result of us pushing our strengths to extremes. Most of us know our weaknesses and we try to stay away from behaviors that make them surface. More often than not, it is our strengths – pushed to extremes - that get us in trouble.

Your *weaknesses* are often the result of pushing your *strengths* to the extreme.

Here's a list of some of the C style strengths and the weaknesses associated to them when pushed to the extreme and out of control:

Strengths Under Control	Strengths Out of Control
Accurate	<i>Nitpicky / Slow / Hesitant Obsessive / Stubborn / Worrisome Hard-to-Please / Unpopular</i>
Careful	
Conscientious	
Detail Oriented	
Systematic	
Thorough	
Conservative	<i>Holds back progress / Fun-Buster</i>
Analytical	<i>Nitpicky / Slow / Cold / Distant / Suspicious / Distrustful / Critical / Unfriendly / Unforgiving / Hesitant</i>
Consistent	<i>Predictable / Boring / Unwilling to take on new duties</i>
Focused	
Formal	<i>Distant / Unfriendly / Withdrawn / Unpopular / Insecure</i>
Diplomatic	
Good Self-Control	<i>Cold / Distant / Uninterested / Uninvolved / Unfriendly / Introverted / Unemotional / Uncommunicative / Unpopular</i>
Loyal	<i>Dependent</i>
Modest	<i>Invisible / Shy</i>
Organized	<i>Nitpicky / Worrisome / Obsessive / Perfectionist / Resentful / Critical / Overly Sensitive</i>
Perfectionist	<i>Revengeful / Over-Sensitive / Alienating / Pessimistic / Hard-to-Please / Unforgiving</i>
Respectful	<i>Shy / Withdrawn / Unaffectionate</i>
Scheduled Planning	<i>Rigid / Predictable / Resentful / Inconsiderate</i>

Table 7.1 – Conscientiousness Style: Strengths become weaknesses when pushed to extremes

Challenge Areas

Like any of the other style, the organized and conscientious C style individuals too have their dose of challenge areas:

- In an attempt to create perfection, follow rules, and take care of all details, the C style individual often lives in a constant state of worry. Much of the worry is about NOT meeting their own standards; but they also constantly worry about making sure they have everything in its place, be punctual, be accurate, etc.
- Careful and detail oriented when it comes to tasks, but not so careful and attentive when it comes to relationships; C style individuals worry about - and give too much importance - to the things around them and their relationships are often of secondary importance
- Displaying emotions and feelings is not a habitual behavior of high C style individuals, especially on the job and other professional environments; hence it affects them little to none when they see others display their emotions – this tendency makes them come across as indifferent, inconsiderate, and distant
- They will avoid conflicting situations by giving in to the other person and tend NOT to express their frustrations, but rather bottle their hurts up and get back to the other person in “creative” ways (revengeful)
- Tends to be overly analytical, which often translates into treating those around them with suspicion
- Tends to be overly critical, which often results in difficult relationships
- At times has difficulty being assertive or take charge (though with practice they can get better at it)
- Loves to follow own routine and plan, which can often be viewed by others as rigid, robotic, and unreasonable
- Tests everyone’s patience, and often annoys those around them (except other high C styles), with their constant tendency to overanalyze and over-think things,
- At times can get too obsessed or stuck on overanalyzing the smallest details, which often results in hesitation to move ahead with tasks and/or slows down processes considerably

- Just like the S style, C style individuals too have difficulty coping with sudden changes in their environment; helping them understand WHY those changes are needed and WHY they are needed will considerably speed up their acceptance and support of the coming changes
- Tends to be too formal and is unable to relax and freely enjoy others' company
- Has unrealistically high expectations of those around them, which often results in others feeling uneasy for not being able to meet their high standards or will be viewed as perfectionist and nitpicky
- Has difficulty accepting most people around them and are often unable to maintain healthy relationships due to a constant tendency to judge others for their "sloppiness," "disorganization," and other "nonconformist" tendencies
- During social events – or at times even at work - can come across as shy or even antisocial due to their tendency to be withdrawn and their natural inclination towards acting more as an observer than an actual participant
- Has difficulty expressing feelings and emotions
- Can become defensive when they – or their work - is criticized (they've spent endless hours on considering every angle and possibility and believe they chose the best possible solution; so it is really upsetting for them when someone can, in the spur of the moment, criticize their work)
- They expect more from themselves than anyone else expects from them
- Can be modest to an extent that she will not take credit for the work she's done
- They tend to expect unreasonably too much from those around them (just like any other style, they believe their behaviors are the "normal" ones and everyone should be organized, careful, and detail-oriented just like them)
- Loyalty is a great strength of the C style; however, at times this can translate into dependency, sticking around with a job where they do not feel appreciated or are not satisfied with their daily duties (often resistance to change and the tendency to want to preserve the status-quo are the main hold-back factors)

- Will spend hours or days frustrated, worried, or stressed (at times even mildly depressed) due to not meeting their own perfectionist standards

Knowledge is Power! Take control of your weaknesses!

Ah..., it'd be so nice if we could all be as organized, disciplined, and conscientious as our C style friends. We'd all have well-organized offices and homes, we'd always know where to find anything we need, we'd plan our days and meals, and we'd live happily ever after as laid out by our own plan. But before we get too melancholic and envious about all the great qualities C style individuals possess, we have to face it that they too have their limitations.

Your *weaknesses* are often the result of allowing your *strengths* to be pushed to the extreme.

If you are a C style individual, it is often clear to you that life would be much easier if everyone could just get their act together and live more planned and organized lives; and you are probably right, we all would definitely benefit greatly if we'd learn to be more organized. However, your great analytical, organizational, and other great task-oriented skills come with their own baggage of areas that could take some improvement.

Here are some of the areas that you could improve upon that would make your life and the lives of those around you a bit easier:

- Everything has its place and that's great; but try to relax a bit and not be too obsessed with order. While your natural wiring is to stay on top of things by keeping everything where they belong, to others you might come across as nitpicky and obsessive. When you are in the company of friends or coworkers, try to focus more on nurturing your relationships and less on "who touches what" and "who puts things down the wrong way or in the wrong place." You can always put things back in their place later.

Of course, on the job – especially if you are a manager – it does help if you "train" those around you to keep things where they belong; in the long run it does affect the bottom line. But again,

make sure that you do not stress about it, but rather enjoy your relationships and take care of “what belongs where” after you nurtured your relationships.

- **Smile!**

Though we all met C styl individuals who display a “natural ability” to smile, many C style individuals (just like D styles) tend to keep a somber, almost angry facial expression; and then they wonder why people are afraid of them, avoid them, or do not socialize much with them.

Smile...

- when someone is talking to you (do not grin – simply show interest in what you are hearing and do it with a slight smile)

- when you are asking for a favor

- when you conduct small talk

- when you provide customer service

- when you talk to (your) children... and when you listen to their stories

- when you remind someone about procedures or other job-related tasks

I’m not suggesting that you be a smiling machine, but if you are a high C, you know that smiling is not your strengths AND it is one of the biggest reason why you have fewer successful relationships than you’d like to have. When you do smile, you tell those around you that “it’s ok to talk to me – I’m approachable.” Especially the S and the I styles, they need your smile - that’s just how they are built. The D and C style individuals around you can probably handle a smile-free-you, but just for practice sake, do smile regularly with everyone.

- Be more accepting with those around you! Your natural tendency is to analyze, criticize, and judge the actions of those around you. Try to understand that people around you are not weird – they are simply differently wired and they are perfectly normal as they are. Try to recognize the style of everyone around you and appreciate their strengths; and understand and accept that each style has its weaknesses – that’s just how we were built. Instead of analyzing those around you and getting annoyed by them, simply embrace everyone’s differences and focus on maintaining good relationships with everyone around you.

- Unless you work in an environment where you control the pace of work (accountant, attorney, engineer, researcher⁹⁵, etc.), try to realize that your analytical nature, great attention to detail, and slower pace can come across as being slow and having no initiative; or you could even be perceived by some as lazy. Whenever possible try to speed up a bit, especially where high quality or attention to detail is not a top requirement.
- Just like the S style, you too at times can project an attitude of “no-urgency,” which can annoy the D and I styles around you, especially if you are expected to be more involved or work at a faster pace. Try to read your work environment’s expectation of you and speed up a bit, if necessary. Again, if you work in an environment where you set the pace – and your pace produces adequate results – and you are happy with your pace, then keep on doing what works for you. (Your attitude of “no-urgency” can also be a strength, since you are able to easily complete tasks that for other styles might seem dull, repetitive, or requires great attention to details)
- Understand that two of the styles – the S and the I styles –are very much in touch with their emotions. Regardless where these two styles are, they will either express their emotions freely (I style) or can be highly emotional and easily offended (S style). Your natural wiring is to worry about the bottom line and results, but become more effective at accomplishing your tasks if you respect – and are more considerate – of the feelings of those around you. An occasional smile, a listening ear, and communicating with a little more warmth whenever possible will show the I and S styles around you that you do “speak their language.”

Try to understand that people around you are not weird – they are simply differently wired and they are perfectly normal as they are. Try to recognize the style of everyone around you and appreciate their strengths; and understand and accept that each style has its weaknesses – that’s just how we were built.

⁹⁵ - See page 239 - 241 for a detailed list of most popular careers for C style individuals

- Taking important decisions quickly is not one of your natural strengths; and while you simply need to analyze all angles before you can proceed, you can be viewed by D and I styles as hesitant and indecisive. Replace your hesitancy with assertiveness – just say “Give me a minute and I’ll get back to you on this by 3:00 PM/in 10 minutes/within an hour/by tomorrow” – whatever is appropriate and acceptable in any particular situation. This will make you look like someone confident and competent; you can then analyze the situation or the data in the privacy of your office and come back with a well-thought-out decision. Do understand that those around you respect your deep thinking, but they do want to see you assertive and in charge. Of course, if you are surrounded mostly by C and S style individuals, you can take all your time to bring a decision, since you are among people who’d do the exact same thing in your place.
- Just like your S style “neighbor,” you naturally dislike change and like to keep your environment, processes, and routines steady around you. However, be careful not to be perceived as an obstacle to progress (in the work environment or at home). If you find yourself in the midst of change, instead of sabotaging the process (which at times can be a natural response of C style individuals) try to find out WHY this change is necessary and HOW will it benefit you and/or your company; and use your conceptual and analytical skills to support your teammates in implementing the changes.
- *Loyalty* is one of your great strengths; but do realize that it can backfire at times when you are loyal to the wrong employer (or the wrong person). Understand that sometimes change is much less painful than staying in a rotten relationship, such as a job that is completely dissatisfying or a job where your excellent strengths are not appreciated. But before you take a dramatic step and part from your current employer (or other type of relationship), be sure to discuss the issues that bother you; often that’s all it takes to improve upon your current situation.
- You are a person who naturally loves to follow processes and routines. Periodically re-evaluate your habitual ways to ensure that you are not “loyal” to some outdated or less effective processes or routines.

- Your natural tendency is to be unforgiving and you often hold grudges against others. Now armed with the knowledge assimilated from this book, you probably have a deeper understanding why some people around you are so “strange”: emotional and “soft” (S style); goofy, indiscrete, and disorganized (I style); or always in a rush, pushy, and blunt in communication (D style). We are all naturally designed in a way that we UNINTENTIONALLY step on each others’ toes. Different styles often view differences as bad or undesirable and these differences can often translate into severed relationships. Of course, now that you understand the different styles, you will have a better understanding why those around you behave the way they do and it will be up to you NOT to take “strange” behaviors personally but rather understand that everyone behaves just as their internal “computer program” – one’s natural behavioral style - directs them to behave. We are simply different, and “different” is no good or bad – it is simply what it is: different.
Forgiveness is an art – one that can be easily mastered through practice; and it starts with raising your acceptance of those around you by better understanding WHY everyone behaves the way they do. So let go of your grudges – forgive those who “sinned” against you – and start treating those who are different from you with understanding and the diplomacy that comes so naturally to you.
- When a “sticky” or conflicting situation arises, instead of walking away from it (and holding a grudge), politely bring it up to the other person and discuss it. Often, simply mentioning the issue that bothers you will take care of itself. At other times you’ll have to discuss it; and yet at times it could end up in a bit of a conflict. However, do understand that some conflict is healthy at times, because it will bring closure and a solution to the issue that was bothering you.
Caution! Some conflicting situations are only YOUR perception. Occasionally your unrealistically high expectations regarding procedures, order, manners, etc. will at times not be met. In these situations there isn’t really a conflict to solve, but you simply need to attempt to accept the situation. If, for example, you know that you like your stapler in a certain

position on the left side of your desk, but people keep putting it on the wrong side of your desk after they borrow it, simply just put the stapler where you like it to be. After all, it only takes 1 second (and if you do fuss about it regularly, you'll be viewed as nitpicky and a weirdo). Or, if some of your coworkers are regularly humorous and laugh loudly around you – something that might bother you – just let them be. We are all different – their wiring is to socialize more and they have a high need for humor and laughter in their daily “routines.”

Bottom line: Do not shy away from conflict, but do choose your “battles” wisely. Do not try to change the people around you; but do not allow anyone to disrespect you or take advantage of you either.

- Spend a few hours regularly with a sky high I style individual. Allow yourself to be sucked into his “funny” world and try to play along. For you to develop better social skills – and be viewed as more fun by your family members and coworkers (if that’s a goal of yours) – your best training is to hang out regularly with a sky high I and try to relax and do what she does: laugh at silly things, tell a few personal stories, fake some enthusiasm about something (or maybe you don’t have to fake it, you were just holding it back). Try to understand the world of a sky high I individual; with this you’ll get to better understand your “nemesis” while you’ll also learn to relax a bit and become more sociable.
- Try to worry less. Life is not only short but it also a one-time deal – do not spend it worrying most of the time. Your natural wiring will take care of you doing a great job at whatever you touch, and an occasional mistake is only human. No one around you expects you to be perfect –that’s only your unrealistic expectation of yourself. Relax! Learn some mediation and relaxation exercises and do them regularly. Socialize and let go of your high expectations. Enjoy life and learn to appreciate and enjoy the people around you. “Things” can be important at times, but it is our social ties that make life great or miserable ☺

Remember!

Each of the four dimensions is available to you!

Just like when having access to four bowls of fruits, you might prefer one fruit over the other, but it is up to you to reach in any one of the four bowls and consume any of the four fruits.

The same applies to the four dimensions (D, I, S, and C). They are at your fingertips at all times and it is up to you to reach in any of the dimensions to make you more effective in any social situation. It might not always feel very comfortable or natural⁹⁶, but it is the most effective way to creating and maintaining successful relationships.

Expectations of Others

Here's what C style individuals expect of you:

- *When you talk to me, stick to facts and data*
- *Be brief and to the point*
- *Be prepared! Know what you are talking about*
- *Avoid stories, jokes, and other non-work related chit-chat*
- *Please don't waste my time with expressing feelings, sentiments, and emotions - Let's just stick to the bottom line!*
- *Don't rush me – let me do things at my own pace*
- *Let me finish what I start – do not interrupt me nor distract me. I like working on tasks on my own and I appreciate it if you do NOT try to entertain me or engage in small talk while I work.*
- *Show appreciation of my strengths*
- *Understand and respect the fact that details, accuracy, and order are of primary importance to me*

⁹⁶ - **D's** have difficulty slowing down and listening well; **I** styles often have difficulty being bottom-line in delivering information; **S** styles often find it hard to be assertive and direct; and **Cs** at times find it difficult to loosen up and socialize freely (smiling, not judging, sharing own stories, etc.) – when being conscious of these blind spots, one can take a conscious effort to address them.

- *If you work close to me, please do not be messy, loud, late, or sloppy*
- *Please try to avoid sarcasm when you talk to me*
(I styles, and somewhat D's, can deal with sarcastic remarks; but C and S styles, can get really offended by such remarks and will often carry that hurt for a looong time)
- *Listen to what I have to say and please do not interrupt me*
(C style individuals are often too diplomatic, cautious, or withdrawn – or even shy – and if not given clear opportunity or encouragement to speak, they often will NOT express themselves fully. If interrupted, they'll often not push to finish what they started saying, even though they might have the correct solution to the issue in discussion.)
- *Do not dump on me sudden changes. If you want to bring about a change, discuss it with me and explain clearly WHY that change is needed.*

How to Deal with Conflict when Dealing with a C Style Individual

C style individuals are usually rather controlled and calm. And while they will tend to resolve most conflicting situations in a diplomatic way, one can usually read quite easily from their body language and facial expression that they are upset. If you do find yourself in a conflict situation with a C style individual, here are some tips on how to defuse it.

- Understand that once they notice “injustices⁹⁷,” got offended from something someone said or did, or feel that they were treated unjustly, they'll often react by “shutting down” and refusing to talk, or will just talk the minimum polite talk. Sometimes you'll have to wait for days (or only hours if you are lucky) till they'll be willing to talk about the issue. Half of the time you won't even know that you have a conflicting situation with a C style individual, until they processed it properly and talk

⁹⁷ - “injustices” = someone moved one or more of the objects out of “their place”; their job duties or description was changed without warning and explanation; someone performed a task that was the C style's job; someone didn't do what he was supposed to do; etc.

it out. At times, however, they'll just internalize it and hold a grudge forever. And "forever" is really only a slight exaggeration – once you offend a C style individual, it will take some hard work to redeem yourself. You can start by consistently speaking their "language," as described in their Communication Style, on page ????, and (re)gain their respect by showing that you are knowledgeable and respectful of their strengths.

- Do not raise your voice! C style individuals tend to be very formal and diplomatic and expect the same from others. However, when pressured or cornered they can easily switch into "verbal attack" mode.
- Allow enough time to express themselves
- Avoid being blunt or otherwise too straightforward. While D and I style individuals will appreciate if you say things out openly, and even bluntly, C style individuals prefer to get "sticky" information in a more diplomatic and sensitive format.
- Do not rush them, do not interrupt, and maintain your calm. C style individuals can easily become evasive or even defensive when they feel like they do not get the attention they deserve.
- Let them vent – do not interrupt!
- Even if their reasoning sounds out unreasonable, validate: say "I'm sorry to hear that xy made you feel that way. Let's try to come up with a solution that will be a win-win for both of us."
- Once you allowed the C style individual to vent, explain your side in a calm manner, with enough solid facts and data to clearly show WHY your point is valid
- Try to keep any reference to emotions or feelings out of the conversation. C style individuals are naturally more fact and solid data oriented people and they'll be more receptive to one's argument when communicating with them using numbers, data, statistics, and other hard facts.
- Whenever possible, quote rules and regulations to support your points
- If they have to bring a decision, provide them adequate time to think it through (ideally a few hours to a few days)
- Understand that most of the time your C style "opponent" knows undoubtedly that she is right – she has thoroughly thought through and perhaps even researched the topic that you are in conflict about... or perhaps you are in conflict about a habit or

process that the C style has been using... Either way, you better be ready to back up and prove your statements with solid data and facts, in a calm manner. The only way to change a C style individual's conviction about something is if you can prove your point through hard facts.

Remember!

In conflict, the truth is rarely “black” or “white” – more often than not both of you might be right; you just have to be willing to take time to understand each other's point of view and...

1. agree to disagree agreeably, or
2. come to the realization that the issue at hand can be viewed in multiple ways and you are both right, or
3. come up with a happy medium (compromise), or
4. come up with a third option; a solution that will satisfy both of you.

Conscientiousness Style – the Critical Thinker

Of the four styles, the C style individuals around you are the ones who have the ability to think most objectively. D style individuals have no patience to think at the deep levels that C's are able to; and I and S style individuals are often unable to think totally clearly due to mixing emotions into their thinking processes. This is not to say that the D, I, and S style individuals can't think deeply – they certainly can, if they choose to. However, it does not come to them as naturally as for the C style individuals.

We all can choose to sit down and reaaaally think through something, such as carefully preparing a report, preparing our taxes, or some other task that requires absolute attention and objective thinking. But it is only the C style individual who can do this day after day and not get tired of it. Not only that they don't get tired of it, but they also enjoy it and can think at deeper level than the other three styles due to their natural wiring to take their time to examine every angle and rely

mostly on solid data (unlike the S and the I styles whose thinking is often tainted by feelings and emotions; or the D style whose thinking is interrupted by impulsive, gut decisions).

It is probably due to this ability of deep analytical thinking that many C style individuals also have great technical skills. They can operate certain software better than anyone around them, are able to trouble shoot and repair computers and other technological equipment, and/or have other great “handy” skills that require great attention to detail and extensive technical know-how.

Due to these great abilities of our C style friends, we often find ourselves turning to them whenever we need help with something that needs accuracy or precision; or when we need some help with a technical challenge, such as a computer problem or software usage “how to.”

You’d definitely not run to your C style coworker or friend when you want to have some crazy fun-time – though you’ll find plenty of high C style individuals in your environment who can be really humorous and fun to be around – but you’ll definitely appreciate their presence in your life when you need help with something that needs accuracy and precision.

It also happens at times, that we don’t fully appreciate the C individuals in our environment, due to their tendency to be almost invisible (when they are allowed to work on their tasks individually). We came to take it for granted that we get accurate and timely reports from them or we get great quality work from them, and we just accept that they are quiet and highly involved in their work.

I hope that after what you learned in the previous pages you got to have a higher appreciation for the C style individuals in your life. When you have a chance – hopefully today – walk over to your C style coworker (family member or friend) and tell them how much you appreciate the great work they are doing. (If you are an I style, resist the temptation to put your arm on their shoulder – C individuals love to keep a “polite” safe distance from others). Do not expect some great display of “Thank You – That’s nice of you to say so...” emotional display. You might even get a slight frown; but trust me, they’ll appreciate your display of appreciation of their outstanding work.

How to Motivate the C Style Individual

Regardless whether we are talking about an employee, child, a spouse, or significant other, there are a few simple ways to motivate these conscientious and detail-oriented individuals. Many of the suggestions below apply to motivating employees, but several of the suggestions can be equally applied in other types of relationships as well.

- Speak to them in a more moderate pace, while sticking to the bottom line.
- *I need your expertise, We need your analytical abilities in order to succeed with this project*, and other similar statements have "magical" sound to the C style's ears and will often result in full engagement in the activity that needs completion
- Show them how something was successfully completed in the past - such as an instruction manual, training video, etc – they love the certainty of following well-established procedures.
- They like to feel a sense of certainty about what others expect of them. Let them know exactly what you want and what you do not want.
- Whenever possible provide upfront clear written instructions, rules, or procedures that will help them clearly understand what the expectations of them are.
- Assign them tasks that require the use of their analytical skills and their great abilities to pay attention to details.
- Allow them to work at their own pace and on their own or with other team-members who appreciate their strengths.
- Allow them enough time to complete their tasks and let them know by when you expect to see the results.
- Do not take them for granted! Praise them for a recent job that they completed successfully before assigning them new tasks.
- Enlist their help when planning a project or when planning implementation of major changes. Make sure that they are properly briefed on why those changes are necessary, otherwise they'll resist and even sabotage those changes. By letting them actively participate in the planning and implementation process, you'll get them as allies who'll facilitate the whole process with their full commitment.

What Demotivates C Style Individuals

- High-speed environments can be a challenge for the high C style, especially if it involves operating in a change-rich environment and/or have to constantly meet tight deadlines.
- Uncertainty - tasks that require a great deal of guess-work can be stressful for the high C individual who prefers to follow well-established procedures and work flows.
- Uncertainty – not knowing what those around them expect of them.
- A manager (or coworker) who talks fast and expects quick decisions. Only one thing can make this worse: if this manager (or coworker) also tends to be very humorous and talkative.
- Social-interaction-rich environments can be a challenge for the high C, who'd rather prefer being able to work on their own on hands-on tangible tasks.
- Environments, jobs, or duties that require risk-taking.
- An environment where there are no clear rules to follow, or where coworkers constantly bend or break the rules
- Criticizing their work is a definite “no-no!” They've spent considerable time on producing the best outcome – you can't just walk in and criticize their output. If you do see a flaw in their work, politely and calmly ask questions that expose those flaws and see what they'll say. You'll find out that either your perception was wrong or they'll get right away on correcting the area needing attention.
- Sudden changes in job description, work environment, work-flow, etc.
- If possible, do not pair them up to work with high I individuals. Of the four styles, the high I and high C styles are most likely not to get along and get easily into conflict. However, if both parties involved are trained in DISC, the likelihood that they'll get along and take advantage of each others' strengths is more likely.

C Style Most Popular Career Choices⁹⁸

Accountant	Accounting Clerk	Actuary
Administrative Assistant	Administrative Services Manager	Human Resources Manager**
Agricultural Engineer	Agricultural Scientist	Agricultural Worker
Air Traffic Controller	Aircraft Pilot	Aerospace Engineer
Artist and Related Careers***	Computer Hardware Engineers	Automotive Service Technician
Architect	Assembler	Astronomer
Athlete	Audiologist	Auditing Clerk
Auditor	School Principal**	Archivist
Barber	Bill Collector**	Billing Clerk
Biological Scientist	Biomedical Engineer	Bookkeeping Clerk
Civil Engineer	Brokerage Clerk	Budget Analyst
Bus Driver	Cartographer	Cashier
Chemical Engineer	Chemist	Chiropractor
Broadcast Engineering Technician	Appraisers and Assessors of Real Estate	Coin, Vending, and Amusement Machine Repairer
Clinical Laboratory Technologists	Clinical Laboratory Technician	Computer Programmer
Claims Adjuster	Appraiser	Examiner
Computer Repair	Computer Scientist	Auto Mechanic
Computer Support Specialist	Systems Administrator	Computer Software Engineer
Construction and Building Inspector	Construction Equipment Operator	Database Administrator

* - often in CS combination

** - often in CD combination

*** - often in CS or CSI combinations

⁹⁸ - in no particular order

Curator	Ballet Dancer	Data Entry
Cost Estimator	Dental Assistant	Dental Hygienist
Dental Laboratory Technician	Computer Systems Analyst	Conservation Scientist
Drywall Installer	Drafter	Economist
Education Administrator	Electrical and Electronics Engineer	Environmental Engineer
Electrician	Graphic Designer	Engineer
Dentist	Desktop Publisher	Financial Analyst
Farmer	Rancher	Management Analyst
Flight Engineer	Geological Engineer	Geoscientist
Physical Therapist Assistant and Aide	Environmental Scientist	Human Resources Assistant
Industrial Machinery Mechanic	Postal Service Worker	Information Processing Worker
Investigator**	Information Clerk	Lawyer**
Legal Assistant	Librarian	Library Assistant
Loan Officer	Loan Counselor	Mathematician
Manufacturing Engineer	Medical Laboratory Technician	Agricultural Manager**
Market Researcher**	Millwright**	Medical Scientist
Medical Transcriptionist	Occupational Health and Safety Specialist	Medical Records Technician
Mining Engineer	Judge**	Model
Mortician	Museum Technician	Musician
News Analyst	Nuclear Engineer	Meter Reader
Personal Financial Advisor	Office Machine Repairer	Operations Research Analyst
Dispensing Optician	Optometrist	Payroll Clerk

* - often in CS combination

** - often in CD combination

*** - often in CS or CSI combinations

Office Clerk	Pharmacist	Pharmacy Technician
Photogrammetrist	Plumber	Physical Therapist
Physician Assistant	Physician	Physicist
Electrical Installer and Repairer	Precision Instrument and Equipment Mechanic	Automotive Body and Related Repairer
Electronic Home Entertainment Equipment Installers and Repairer	Jewelers and Precious Stone and Metal Worker	Heating, Air-Conditioning, and Refrigeration Mechanic
Posting Clerk	Podiatrist	Prepress Technician
Respiratory Therapist	Private Detective**	Radiology Technician
Printing Machine Operator	Small Engine Mechanic	Sound Engineering Technician
Statistician	Surgeon	Surgical Technologist
Systems Analyst	Editor	Webmaster

* - often in CS combination

** - often in CD combination

*** - often in CS or CSI combinations

These are only a few of the careers most C style individuals tend to enjoy due to the many opportunities to work in environments where the daily routines give them plenty of chances to use their analytical, organizational, and other precision and accuracy related skills.

If your behavioral style blend contains two (or three) styles at about the same intensity⁹⁹ levels, remember to check the most popular career choices for your secondary style as well. If, for example, you are a CD style individual, you'll probably enjoy several of the careers listed in the *D's Most Popular Career Choices* on page 133.

⁹⁹ To find out your behavioral style, make sure to complete the self-assessment on pages 75 through 79. To get a most accurate reading of your behavioral style, complete the valid and reliable DiSC® 2.0, DiSC 2Plus, or DiSC PPSS profile, at http://www.egsebastian.com/disc_classic

Important!

You probably noticed that the C style section contains more career choices than the other three styles. Fact is that many jobs and careers require great attention to detail and good organizational skills - all C style natural strengths. However, **anyone can perform most jobs** listed here or in any of the sections, and many of us do all the time. As most of our behavioral styles are a combination of two or more dimensions, many of us can easily reach into our secondary or third style.

Just be careful not to choose a career that would require you to utilize behaviors that are totally opposite of your main style. For example, if you are a sky high I, you should not accept a position that require mostly C style behaviors; or C style should avoid jobs that requires mostly I style behaviors. The same applies to the D and S opposites.

Anyone can perform any job if they really want it; however, the level of job-satisfaction within each career could be dramatically reduced if the job-requirements are not in line with the person's natural behavioral tendencies.

For example, if a high I style individual gets a job as a data entry clerk or data analyst, this person will probably be able to do a fairly good job at it if he tries really hard; however, a) chances are that many mistakes will be made regularly and b) job-satisfaction will be minimal or none at all.

We spend one third of our entire life in our workplace – we owe it to ourselves to invest some effort to find the job/career that is most closely in line with our behavioral style. Use the suggested careers at the end of each chapter as a guide and choose wisely. Your job, after all, is one of the most important factors of your life. Choose wisely and you'll (potentially) have a great life; choose poorly and you'll most likely feel miserable most of the time – hopefully only at work, but fact is that many of us allow workplace frustrations to flow over into our personal lives.

Power Tip #6

Develop a deep appreciation for the C styles in your environment!

When it comes to communication, our society, for some reason, came to reward I style behaviors. It is expected from us to smile, be upbeat, humorous, and enthusiastic when we greet or talk to customers, friends, or family members. There are books and courses that teach people to display those behaviors in order to be more effective communicators. What we neglect to take in account, though, is that these behaviors do not come naturally to each style.

Due to their great attention to details and commitment to performing an excellent work, the C style individuals around you can come across as non-communicative and even anti-social at times... Keep in mind that this is happening because of their natural wiring, not because they do not like the people around them.

And...

Realize that the C styles in your environment are often your greatest and often least appreciated “asset.” They are the ones who make sure that tasks once started get completed, that everything is in its place, and everything that they work on get done accurately.

* Appreciate their strengths and accept their lower need to socialize (especially at work). Occasionally express your appreciation in words, praising their expertise, attention to detail, or whatever value you perceive that they provide to you, your workplace, or your family.

* Respect their need for quiet time. C style individuals, at times, close up and want some time for themselves. Accept this need and do not take it personally – often there is nothing wrong, they just simply do exactly what they are supposed to do: they are following their inner wiring. (just like the other three styles follow their natural wiring)

* Just think about it? Who do you want to be your surgeon, pilot, accountant, designer of sky scrapers, etc. Be thankful for the C styles in your environment – we need them badly, and we surely can learn a lot from them...

Conscientiousness Style: : *Improve Your Relationships and Effectiveness* Self-Coaching Worksheet

(Print out a blank self-coaching sheet at www.egSebastian.com/selfcoach)

1. What are my strengths that I'm most proud of?

2. What are some of my strengths that make me most effective in my environment?

3. What are some of my strengths that are (perhaps) perceived as weaknesses in my environment?

4. What are some of my weaknesses that make me less effective in my environment?

5. Based on what I read in this chapter (and on what I already knew), what can I do to become more effective at creating and maintaining successful relationships in my workplace and/or at home? (Pages 225 - 231)

6. Based on what I read in this chapter (and on what I already knew), what can I do to become more effective at setting and accomplishing personal and professional goals? (Pages 225 - 231)

7. Is it an option to speak to my supervisor (or coworkers) and ask to be assigned tasks that are more in line with my strengths? If yes, how would I approach him/her/them about it?

DISC Tool #7: DiSC® Group Culture Report

Take your learning one step further with the DiSC®¹⁰⁰ Group Culture Report!

The DiSC Group Culture Report is a very popular tool used by groups – especially in work environment – and a great tool for DISC trainers. This report helps explore the culture that dominates the target group. It helps members of the group get a good understanding of the group’s needs, goals, fears emotions and other behavior tendencies within your culture. The report provides a graph that shows the distribution of DiSC styles in your group, as well as a bar chart that helps you understand what your group members value most. The report then goes into the details of describing the strength and weaknesses of your particular group culture and provides challenging questions to help you better capitalize on strength and alleviate some of your group's weaknesses.

**** The report can be generated only after each member of the group completes a DiSC 1.0, 2.0, 2Plus, **or** PPSS report

See more info and a sample DiSC 2Plus profile at http://egsebastian.com/group_culture_report

The DiSC® Group Culture Report

is available only **ONLINE** through EPIC¹⁰¹.

See a sample Facilitator Report at http://www.egsebastian.com/sample_reports1

¹⁰⁰ - DiSC® (with lower case “i”) is a registered trademark of Inscape Publishing, Inc.

¹⁰¹ - EPIC – Electronic Profile Information Center – Your virtual warehouse of over 20 online assessments. Learn more at http://www.egsebastian.com/e_p_i_c.

Chapter 8

The 15 Behavioral Style Blends

- Your Unique Behavioral Style Blend
- 1. D Style- The **Developer**
- 2. DI Style - The **Result-Oriented**
- 3. DI Style - The **Inspirational**
- 4. DC Style - The **Creative**
- 5. I Style - The **Promoter**
- 6. ID Style - The **Persuader**
- 7. IS Style - The **Counselor**
- 8. ICD Style - The **Appraiser**
- 9. S Style - The **Specialist**
- 10. SD Style - The **Achiever**
- 11. SIC Style - The **Agent**
- 12. SCD Style - The **Investigator**
- 13. C Style - The **Objective Thinker**
- 14. CS Style - The **Perfectionist**
- 15. CIS Style - The **Practitioner**
- Power Tip #7:
- DISC Tool #8: DiSC^{®102} PPSS – Role Behavior Analysis

¹⁰² - DiSC[®] Classic is a registered trademark of Inscape Publishing, Inc.

Dominance (D) Style Blends

1. D Style - The Developer

Developers are individuals who adopt mostly behaviors from the Dominance (D) dimension¹⁰⁵. They are quite easy to recognize due to their high drive, outspoken nature, and fast pace. They are goal-oriented individuals who know exactly what they want and they go for it with 100% commitment and energy.

When interacting with those around them, they have a tendency to be outspoken, opinionated, pushy, and often have an explosive temper. They are often so focused on accomplishing their goals that they neglect listening to those around them or spend time on nurturing their relationships.

They are great at seeing the big picture and are great problem-solvers. They prefer working individually and perform best in high-speed environments where they can use their goal-setting and problem solving skills.

Unfortunately, their “just do it – and do it now!” attitude often leads them to task hopping and some of the activities they start never get finished. At times, due to their high speed and drive for quick completion, they fail to produce high quality outcomes.

Main Drive

Setting and accomplishing goals

Value to the Team

Developers are doers – true go-getters – who do not waste time on chit-chat. If you want a task accomplished or a challenge solved, give it to a developer.

Would Increase Effectiveness by...

If you are a Developer, you would increase effectiveness by:

- Consciously slowing down – at least occasionally – and listen deeply to those around you, especially in team-work situations.

¹⁰⁵ - Find out your style by completing the informal self-assessment on page 75 or complete the valid and reliable DiSC® profile at www.egSebastian.com/assessments

Dominance (D) Style Blends

This is important so those who you work with do not feel threatened, pushed around, or disrespected. This is equally important – if not even more important - with your family members and loved ones.

- Raise your acceptance and try to be less critical of those around you. Try to understand that some people – with different behavioral styles (I and S) – are more in touch with their emotions and have higher needs to communicate and express their emotions.
- Use a planner and record your goals and activities that you want to accomplish. Avoid task-hopping by focusing on completing one activity at a time.

Learn more about the high D style - the Developer – by reading Chapter 4, *The Dominance Style*

2. DI Style – Result-Oriented

Individuals who adopt a blend of behaviors from the Dominance (D) dimension and at a lesser degree behaviors from the Influence (I) dimensions are called *Result-Oriented*. Due to their high D in their behavioral style combination, Result-Oriented individuals are very goal and results driven individuals (as the name also suggests).

Result-Oriented individuals like to take on challenging tasks, which they usually enjoy completing individually; however, they'll use their rather good persuasive skills – or will simply “push” others - to get help in completing mundane, boring tasks.

They are confident, persistent, and success-driven; however, as they accomplish their goals, they often project an image of self-importance and can come across as arrogant.

Due to their natural fast pace, they often have little patience to work with teammates (or spend time with family members or friends) who are slower paced, like to display emotions, or are overly analytical.

Dominance (D) Style Blends

Main Drive

Overcoming challenges and feeling in control

Value to the Team

Result Oriented individuals are highly driven individuals who are great problem solvers and are great at accomplishing tasks in a timely manner.

Would Increase Effectiveness by...

If you are Result Oriented, you would increase effectiveness by:

- Consciously slowing down – at least occasionally – and listen deeply to those around you, especially in team-work situations. This is important so those who you work (or live) with do not feel threatened, pushed around, or disrespected.
- Verbalize your plans and reasoning to your teammates.
- Practice humility! Showing off and displaying an air of self-importance can – and will - alienate many people around you.

3. DI Style – Inspirational

Individuals who tend to adopt a blend of behaviors at about equal intensity from both the Dominance (D) and Influence (I) dimensions are called *Inspirational*. They are characterized by fast pace, enthusiasm, passion, and an upbeat nature.

Inspirational individuals – as their name suggests – love to inspire others. They have great verbal abilities, which they often use to influence or persuade others. They often use humor and stories to make a point, and sometimes they use humor and stories just to entertain others or themselves.

Charismatic and charming, Inspirational style individuals are great team players; however, at times they can use their verbal skills to manipulate others or to downplay the importance of certain events, mishaps, etc.

When witnessing conflict, they are great at seeing each party's side, and are great at calming everyone and mediating a peaceful

Dominance (D) Style Blends

solution among the parties involved.

They are so focused on socializing and task accomplishment that they often end up a “bit” on the sloppy side with their desk and work area in general.

Main Drive

Accomplishing goals and influencing others – often, accomplishing goals through influencing others

Value to the Team

With their enthusiasm and great verbal skills, Inspirational style individuals are great at keeping the spirit of coworkers high and often will do an excellent job at keeping others motivated. They are also one of the greatest at providing pleasant and effective customer service.

Would Increase Effectiveness by...

If you are an Inspirational style individual, you can improve your effectiveness by:

- Talk less and listen more! You often end up abusing your main strength – your verbal skills – and do not notice that the other party, or parties, are tuning out or are tired of the subject of your monologue. Give a chance to others to speak and even encourage them to open up by asking open ended questions, and then simply bit your tongue and listen.
- Use a planner and schedule your tasks! Due to your strong focus on relationships and accomplishing goals, you often over promise and then end up stressing yourself about delivering on your promise (and it is not uncommon that you fail on delivering on your promises). Schedule your tasks and use your planner before promising something. Try to **under promise and over deliver!**
- Learn some organization skills! Due to your fast pace and focus on the big picture, you often end up with piles of paper and a plethora of other objects around you. Take conscious effort to get organized and stay organized – life will become much easier if you do so.

Dominance (D) Style Blends

4. DC Style – Creative

Individuals who tend to adopt a blend of behaviors at about equal intensity from both the Dominance (D) and Conscientiousness (C) dimensions are called *Creative*.

Creatives are highly driven individuals who usually bring quick decisions, while they can also easily slow down and take time to think through the possible consequences of their decisions. Before taking major decisions, they take time to thoroughly analyze all data and facts and proceed only when 100% convinced of a positive outcome (unlike the high D, I, and DI individuals who bring quick decisions and take action instantly, often to find out later that they should have taken more time to think things through and work out a more reasonable plan of action).

Creatives¹⁰⁶, as their name suggests, are creative individuals when it comes to solving problems or overcoming challenges. They are great at developing new, more effective processes and coming up with innovative solutions to tough challenges.

Creatives can be very demanding and perfectionists. They have a tendency to want things to happen “now” and they want them “perfect.” They are not concerned about being liked or hurting others’ feelings, hence they can often come across as pushy, overly critical, nitpicky, and blunt.

Main Drive

Being in charge and accomplishing high quality in whatever they work on

Value to the Team

With their high drive and commitment to accomplish high quality, Creatives are a real driving force in any team environment. They are self-starters who accomplish things – and get things accomplished through others – in a timely manner.

¹⁰⁶ - does not mean “creative” in the sense of artistically creative

Dominance (D) Style Blends

Would Increase Effectiveness by...

If you are a Creative, you can improve your effectiveness by:

- Learn to be more accepting and sensitive to the feelings of those around you. The Creative behavioral style is a blend of two task-oriented behavioral styles - Dominance and Conscientiousness - and you tend to place primary importance on accomplishing goals in the shortest time possible and at the highest quality possible. However, your expectations are often unrealistic and your approach to communicating with those around you can come across as insensitive and nitpicky.
- Instead of being demanding and pushy with those around you, try to practice a more polite approach with no harshness in your voice and a smile on your face, if possible. Understand that people will support you more effectively if they feel respected, vs. pushed around. If you are in management position, you'll also improve employee retention, if you learn to communicate more humanly; which will definitely add to increasing your success in accomplishing your objectives.
- Take a conscious effort to listen better to what those around you have to say. Understand that things are not always black or white, but you can only find the shades in between if you develop better listening skills.

Influence (I) Style Blends

5. I Style – Promoter

Promoters are individuals who adopt mostly behaviors from the Influence (I) dimension and are probably the easiest to recognize in your environment due to their constant upbeat nature, tireless enthusiasm, tendency to constantly use humor, and a great love to socialize.

Promoters are born “talkers” who have great verbal skills and are great at inspiring, influencing, and persuading others. Due to their excellent verbal skills, they develop friendships easily and are great networkers.

Their main goal in life is to inspire and entertain others; and when others don't want to be entertained by them, they'll often end up goofing around just to entertain themselves. They are born optimists who often overestimate their own abilities and the abilities of others. They often get overly enthusiastic about others' accomplishments or potential accomplishments and will verbally reward them with an overabundance of praise.

When it comes to work, Promoters prefer a work environment where they can use their great verbal and people skills. They are often impulsive on bringing decisions and they often base their decisions on feelings (vs. facts and data).

When it comes to completing tasks, they have a rather short attention span and do best when assigned activities that can be completed in a short time span and have the potential of producing immediate results. They are so often so focused on socializing that they often end up a “bit” disorganized, both in their general work area and in scheduling tasks and appointments.

Main Drive

Popularity and feeling appreciated

Value to the Team

Promoters often act to a team as lubricating oil acts to an engine. They will make sure that everyone is engaged and happy, often trying to inspire others to take action (they do a better job at inspiring others to

Influence (I) Style Blends

take action than actually taking action themselves). With their enthusiasm and optimism they keep the morale of the team high; when conflict arises, they are usually successful at defusing it.

Would Increase Effectiveness by...

If you are a Promoter, you can improve your effectiveness by:

- Talk less and listen more. Your verbal skills are your main strength, but they become your weakness the moment you abuse them, which in your case it probably happens quite often. Take conscious effort to listen to others more and try NOT to constantly direct the conversation to your experiences. There's a whole world out there that does not involve you. Slow down and check it out 😊
- Learn to manage your time better - under promise and over deliver! Your love of people and your love to please those around you often “forces” you to over promise, but you often end up defaulting on many of your promises. Understand that your sense of time is somewhat handicapped – use a planner and a watch (with multiple alarms) to stay on track.
- Put your goals in writing and develop sub-goals, or short-term goals. You are optimistic that you can accomplish anything you set your mind to, and that is probably 100% true, except you forget what you set your mind to. Writing down what you work toward and developing steps that lead to your goal(s) will help you be the achiever you've always dreamt to be.
- Praise others sparingly. When overdone it loses its value.

Learn more about the behavioral tendencies of the high I – the Promoter style - by reading Chapter 5, *The Influence Style*

Influence (I) Style Blends

6. ID - Persuader

Persuaders are individuals who adopt behaviors from the Influence (I) dimension and, at a lesser degree, from the Dominance (D) dimension.

Persuaders, as their name also suggest, are great with words and are “experts” in the art of persuasion. They are high-spirited people who have a natural ability to gain friends and supporters through their verbal skills and positive attitude.

Persuaders love to shine; hence they love environments where they can be involved in activities that allow them to impress people. Due to their optimistic nature they often overestimate their abilities and the outcomes that they shoot for. They like to talk in superlatives, and it is not uncommon for them to exaggerate a bit in order to impress those around them.

They like to work unsupervised. They bring quick decisions and usually take action immediately. Their decisions are usually impulsive and based on feelings. They do not like to “waste” time on tasks that require deep analytical and time consuming involvement; they’d rather like to be involved in activities that require social interaction or activities that can be completed in short time and produce immediate results.

Main Drive

Feeling of importance and authority

Value to the Team

Persuaders are fast paced and enthusiastic individuals who love to create excellent output. They are great at creating enthusiasm in their

environment and are great at persuading team members, clients, superiors, etc. on any objective they believe in. They are charismatic individuals who win over easily most people they come in touch with.

Influence (I) Style Blends

Would Increase Effectiveness by...

If you are a Persuader, you can improve your effectiveness by:

- Talk less and listen more. Your verbal skills are your main strength, but they become your weakness the moment you abuse them. Listening is not a natural strength of yours, but it is one that you need to develop most in order to become more effective and gain more respect of those around you.
- Slow down a bit and try to give more attention to details. This will ensure fewer errors that might arise due to your impulsive, fast paced, big-picture approach.
- Practice humility.
- Don't boast and do not exaggerate.

7. IS Style - Counselor

Counselors are individuals who adopt behaviors from the Influence (I) and the Steadiness (S) dimensions.

Counselors, as their name also suggest, are great with listening to others' problems and providing support, encouragement, and advice. Their great listening skills, tendency NOT to force their opinions on others, and their consistent friendly nature makes it easy for anyone to talk to them.

In a work (or even family) environment, Counselors are great at seeing the good in people and expressing their appreciation for others' accomplishments. However, in their focus on others' wellbeing, they often fail to set realistic goals and complete their tasks in a timely manner.

When in management (or parenting) position, Counselors often have difficulty discussing performance issues with non-performers or slow performers. When listening to others' reasoning or excuses, they usually end up being too understanding (and easily misled) and like to end the conversation on a positive, uplifting note.

As their main focus is creating successful relationships, they put less emphasis on task accomplishment and more focus on creating an

Influence (I) Style Blends

environment where everyone feels good. They'll do whatever it takes to avoid confrontation and conflict.

Main Drive

Happiness, and friendship with everyone around them

Value to the Team

Counselors are patient, kind, and caring individuals who will do their outmost best to maintain a peaceful, friendly environment. They are great at maintaining great relationships with clients and prospective clients; and consistently provide excellent customer service to existing clients.

Would Increase Effectiveness by...

If you are a Counselor, you can improve your effectiveness by:

- Use a planner and take some time daily to plan your days. Be careful not to lose track of your planned activities by getting involved into long, non-productive conversations.
- Practice assertiveness and “straight talk.” If you are in management position – or if you are a parent, or other position of authority – there are times when certain things need to be brought in the open. By not doing so, you are allowing problems to go on and perhaps escalate to unmanageable levels. You are doing a disservice to both yourself and those around you if you do not speak up truthfully when needed.
- Learn to say “No”! Don't allow those around you to abuse your willingness to help; don't let them take advantage of your fear to hurt others' feelings. See page 310 (Appendix C – 7 Ways to Say “NO” Without Hurting Others' Feelings) for some suggestions on how to say *no* without feeling that you are offending others.

Influence (I) Style Blends

8. ICD Style – Appraiser

Appraisers are individuals who adopt behaviors from the Influence (I) dimension; at almost equal high levels from the Conscientiousness (C) dimension, and at a lesser degree from the Dominance (D) dimension.

The appraiser behavioral style blend is probably the strangest blend and it is one of the blends that is far less common than the other blends.

The Appraiser behavioral style blend suggests that the person with this style has the ability to be equally efficient in being fast paced, humorous, and sociable (due to the I style behaviors); while also being able to slow down, be highly analytical, and detail-oriented (due to their C style behaviors).

Appraisers often come across as assertive individuals who know what they want. They usually are considerate of others feelings and needs. To get others' cooperation, Persuaders develop detailed and realistic plans and will persuade those around them to get involved in implementing their plan.

Appraisers are great at developing “out-of-the-box-thinking” solutions to improve processes or to solve problems. They have the gift to creating excitement about their ideas by explaining in detail the reasoning behind their thinking and by providing a vivid picture of the expected outcomes. Their ideas are usually delivered with balanced enthusiasm, which increases their effectiveness in grabbing others' attention and gaining their cooperation.

Due to their creative thinking, Appraisers often work on several ideas and tasks at a time, which occasionally can lead to task-hopping and not following through with some of the tasks they started.

While they have high standards and high expectations of themselves and those around them, Appraisers can become impatient and frustrated when things don't happen “fast enough” or when they do not materialize at the high quality they'd envisioned. In these instances they openly express their criticism and frustration, which at times will be delivered rather bluntly and harshly.

Main Drive

Accomplishment and recognition

Influence (I) Style Blends

Value to the Team

Appraisers are often one of the most effective team mates. They are great at creating enthusiasm in teammates, combined with being great critical thinkers, excellent at developing effective solutions, and are able to develop easy to implement plans of action.

Would Increase Effectiveness by...

If you are an Appraiser, you can improve your effectiveness by:

- Trying to develop a steadier pace of work, instead of working in bursts of frantic fast pace combined with periods of deep contemplative, analytical, slower paced moments. This would ensure that the end result will meet your expectations. Understand that it is not always reasonable to expect (from yourself or others) a fast work-pace to produce outstanding results.
- Take a deep breath before delivering criticism. Understand that most people around you do their very best and they do not deserve harsh criticism, nor will they be motivated by it; but they'll most likely be demotivated by it. Instead of getting frustrated with outcomes that are not at your standard, see what can everyone learn from it and provide feedback (not criticism) accordingly.
- Plan your actions and stick to the plan. Work on one thing at a time and make sure you finish what you start. Keeping a log of activities that you work on, or using an electronic planner will be a great help on juggling all the great ideas that you want to implement.

Steadiness (S) Style Blends

9. S Style – Specialist

Specialists are individuals who adopt mostly behaviors from the Steadiness (S) dimension and can be easily recognized in your environment due to their consistent tendency to be friendly, helpful, dependable, great listeners, and at times almost shy.

Specialists are easy-to-get-along individuals who like to keep their environments steady. They like to know exactly what is expected of them and they will often become “experts” at completing a handful of specific tasks; they will develop routines that will help them complete effectively and consistently these tasks.

Specialists are not the greatest at starting new projects, but once they do decide – or agree – to start something, they’ll also finish what they started (unlike the D, I, and DI blends who are great at starting new projects, but often never get to finish many of the projects they started). Specialists work at a steady pace, which can be viewed by others as a slow pace (especially D and I styles); but due to specializing only in completing a handful tasks, they are usually rather effective in completing what they start.

When it comes to relationships, Specialists are the easiest to get along with. They are patient, supportive, and are excellent listeners who are always ready to listen to others’ complaints or success stories. However, they only develop deep friendships with a select number of people around them, who they feel are able to truly appreciate their strengths.

Specialists like to keep their environments steady and have difficulty adapting to change – especially major change that affects their daily routines. At times, they can even resist and sabotage implementation of changes in their environment. Getting timely notice about upcoming changes, and giving them detailed explanation about WHY those changes are necessary, will help them adjust more easily and support the implementation of the upcoming changes.

Steadiness (S) Style Blends

Main Drive

Creating and maintaining a steady environment (including developing steady and supportive relationships)

Value to the Team

Specialists are reliable individuals who, though at a slower pace, will always complete assigned tasks. Their approachable and supportive demeanor makes them one of the greatest team players.

Would Increase Effectiveness by...

If you are a Supportive style, you can improve your effectiveness by:

- Verbalize your hurts and needs. Do not expect others to “read” your mind. Most people around you appreciate your strengths and will do whatever it takes to keep you happy; however, they can only help you if they know what you want. And... for those who might not appreciate your strengths, you need to worry least about hurting their feelings. Let them know if anything they do – or don’t do – makes you uncomfortable.
- Practice assertiveness. It is a skill like any other and one you can get pretty good about it by regularly practicing it. Based on the feedback you get from those around you, you probably are aware of your strengths. Allow that feedback to grow your confidence and use that confidence to be more assertive in getting what you want.
- Speed up a bit whenever possible, especially if the quality of your outcome will not suffer. Spend some time with more experienced individuals – or do some research – and learn some shortcuts that will help you speed up completion of your tasks.

Learn more about the behavioral tendencies of the S Style – the Specialist - by reading Chapter 6, *The Steadiness Style*

Steadiness (S) Style Blends

10. SD Style – The Achiever

Achievers are individuals who adopt behaviors from the Steadiness (S) dimension and at almost equally high intensity level from the Dominance (D) dimension.

The natural tendency of Achievers (as its name also suggests) is to set and effectively accomplish goals, which they will go for with 100% commitment. More often than not, they like completing the tasks that lead to their goals. Delegation is not one of their strengths; and if they do delegate, they'll monitor closely the progress of the task they give out. If they are dissatisfied how others handle tasks, they'll often take upon themselves to complete those tasks. They often operate under the assumption that "No one can do as good a job as I can," and often express their frustrations openly.

Achievers occasionally end up putting their interests ahead of those of others and might pursue their own goals while neglecting the common goals of the group.

While they have a strong drive to accomplish tasks, Achievers are also rather communicative; and, when they are not in the middle of working on something, they can come across as friendly and good listeners.

Main Drive

Achievement and independence

Value to the Team

Achievers are key players of any team who are able to get along well with others and are able to complete tasks individually and at high quality.

Would Increase Effectiveness by...

If you are an Achiever, you can improve your effectiveness by:

- Learning to delegate more and place more trust in others' abilities
- Stop thinking of outcomes and processes as "black or white." As the old (not too friendly) saying goes "There's more than

Steadiness (S) Style Blends

one way to skin a cat,” the same applies to processes and outcomes. Just because someone would do something differently than you, it does not necessarily mean that the other approach is wrong. It is often only different and it will be as good – if not better – than what you originally envisioned.

- Try to focus on long-term goals that will benefit not only you, but the whole group. Completing your individual short-term goals are important, but try not to be so focused on those as to disregard the group’s common goal(s)

11. SI Style – The Agent

Agents are individuals who adopt behaviors from the Steadiness (S) and the Influence (I) dimensions. They are friendly and supportive individuals who, through their warm communication style, are great at making people feel at ease around them. They are great listeners and often find themselves help others do things what they neglect doing for themselves.

Empathetic and always ready to help, agents are well-liked by most people around them. They are often the ones who defuse conflict among team members and make everyone in the team feel valued and needed.

Due to their strong need to get accepted and appreciated by those around them, Agents will do whatever it takes to avoid conflict. They’ll rather suffer silently and smile, than bring up any controversial issue that might create a conflicting situation.

When it comes to task completion, Agents are usually pretty adept at planning and following their plan of action. However, they can often get sidetracked by other colleagues who need a listening ear or who need some help with their task; in which case, of course, the Agent will readily assist anyone in need.

Main Drive

Friendships and acceptance

Steadiness (S) Style Blends

Value to the Team

Agents often act as the balance-creating factor, or the glue that keeps the team together. They make sure that everyone feels involved and a valuable part of the team; and will attempt to promote and facilitate non-aggressive communication among team members.

Would Increase Effectiveness by...

If you are an Agent, you can improve your effectiveness by:

- Displaying more assertive behavior. You know your value and your past experiences showed you and those around you that you are a very valuable member of the team. Build on this knowledge and experience and display more assertive behavior when appropriate. That is, do not allow others to take advantage of your kindness and unwillingness to fight back.
- Learn to say “NO.” Your natural supportive tendencies often “force” you to say *yes* to any request from those around you; which often ends you up in taking on more than what you can reasonably handle, which in turn leads you to stressing about completing all that you took upon yourself. See page 310 (Appendix C – *7 Ways to Say “NO” Without Hurting Others’ Feelings*) for some suggestions on how to say *no* without feeling that you are offending others.
- Understand that “conflict” is not a four letter word. It is OK to bring up something that bothers you, or something that should bother everyone. Bringing up issues that would benefit you or the team, even if it ends up in minor (or major) verbal duel, it is a sure way towards resolving those issues and creating a more pleasant and productive environment. Most of the time, there would not even be a conflict if you express your needs or concerns; and if a conflict would arise, it is OK – sometimes conflict can be really healthy.

Steadiness (S) Style Blends

12. SCD Style – The Investigator

Investigators are individuals who adopt behaviors from the Steadiness (S), Conscientiousness (C), and the Dominance (D) dimensions.

Investigators are individuals with a great deal of confidence and self-control. They tend to be very goal oriented and pursue those goals with great tenacity.

They do well working as part of small teams; though they usually prefer working alone.

They use logic, facts, and data to persuade others or to discredit ideas and beliefs that they feel are inaccurate; they will vehemently fight to defend their reasoning or beliefs. While they can be outspoken and blunt, at times they'll internalize their hurts and will hold a grudge for extended periods (possibly years).

Investigators are usually great at handling difficult technical challenges. They will work out a plan of action and will follow that plan of action very closely. Planning their course of action in accomplishing anything comes naturally to Investigators, and they'll usually put in considerable time to make sure they work out a sound plan. Occasionally, however, when their plan of action is taking them down on the wrong path, it will take a whole army of people to persuade them to even consider the possibility that they might be taking ineffective actions.

While occasionally Investigators will come across as friendly with those around them, their natural tendency is to be distant and somewhat tactless. They prefer to be in positions where they can be outspoken and in control.

Main Drive

Accomplishment and gaining/maintaining position of authority

Value to the Team

Excellent at solving technical challenges, have great analytical and problem-solving skills, are highly effective at planning and executing a plan of action, and have great verbal abilities in describing data-based, factual, or technical processes.

Steadiness (S) Style Blends

Would Increase Effectiveness by...

If you are an Investigator, you can improve your effectiveness by:

- Trying to be more accepting with those around you. Understand that others have strengths that are different from yours and will not always perform or act the way you'd expect them.
- Try to reach into your “friendly mode” more often. Your superior analytical and technical skills are appreciated by everyone around you, but you often distance people from you with your blunt remarks.
- Wake up to the reality that no one is always right – not even you ☺ It is ok to occasionally step back and say, “Ok, I might be wrong.” Do some further research, if you have to, and be brave enough to admit it when you are wrong. This will not only make you seem more honest, but will also avoid making you look occasionally like an know-it-all “wise guy.”

Conscientiousness (C) Style Blends

13. C Style – The Objective Thinker

Objective Thinkers are individuals who adopt behaviors primarily from the Conscientiousness (C) dimension. They tend to be highly organized individuals who follow rules closely and are usually very particular about most things that surround them.

Objective Thinkers are great at planning activities and are excellent at following through with whatever they set their minds to do. They are not naturally great at starting new tasks; they need to understand *why* they should get involved with something; *how* does this new task fit into their current schedule; *how* will it help them in moving towards current goals or *how* will it distract them; and finally, will need to get a clear picture on *how* this new task can be completed.

Before jumping into anything, Objective Thinkers will analyze in depth all available data and will get started only when they can see clearly that the task can be completed and that it is worth spending the time with it. Though they can take their time to make up their mind – which often is perceived by others as hesitation – once Objective Thinkers do start something, they'll also finish what they start.

Whatever they get involved with, Objective Thinkers strive for perfection. They work in a very focused manner and take their time to ensure accuracy in everything they do. When working, they do not like to be distracted and at times can come across as cold and unfriendly.

Because they put considerable amount of time in analyzing – and at time overanalyzing – whatever they get involved with; and because of their total commitment to deliver excellent results, Objective Thinkers strongly dislike it when their work or work processes are criticized.

Objective Thinkers spend considerable time worrying about accuracy and quality of outcomes; while also making sure that all rules are followed (both by them and the people around them); and making sure that they come across as competent and knowledgeable.

Objective Thinkers tend to be withdrawn and rarely express their emotions. Their communication is usually brief; however, they can be rather verbose when describing job-related processes. When in

Conscientiousness (C) Style Blends

conflicting situation, they tend to internalize their hurts and revenge later through withholding information from the other party.

Main Drive

Planning and accurate execution of plan(s)

Value to the Team

Objective Thinkers are excellent at analyzing all types of technical and other types of data; as well as are great at putting together detailed plans, reports, etc. based on their analysis. They are highly detail-oriented individuals who can be trusted to complete their tasks at the highest quality.

Would Increase Effectiveness by...

If you are an Objective Thinker, you can improve your effectiveness by:

- Understanding the strengths of different behavioral styles and raising your acceptance levels of those who are more verbal and emotionally expressive.
- Speed up a bit whenever possible, especially when high quality is not necessary nor expected of you.
- Practice opening up a bit with those around you. Involve them in your reasoning; and become more sociable in general. Smile when someone is talking to you (unless they are verbally attacking you); and yes, smile even when someone is criticizing your work. Smiling will make you seem more “humane” as well as will make you look more confident.

Learn more about the behavioral tendencies of the C Style – the Objective Thinker - by reading Chapter 7, *The Conscientiousness Style*

Conscientiousness (C) Style Blends

14. CS Style – The Perfectionist

Perfectionists are individuals who adopt behaviors from the Conscientiousness (C) and the Steadiness (S) dimensions. They tend to have excessively high expectations of both themselves and everyone around them.

Perfectionists feel most comfortable in environments that have well-defined rules and they like to know exactly what is expected of them. At work they like to have a well-defined job description and they'll focus on completing the tasks listed; they will often resist doing anything that is not listed in their job description.

Great at performing tasks that require attention to details, Perfectionists are highly appreciated in their environment for their tendency to consistently produce accurate results.

Their decision-making process is often based on a combination of intuition and extensive data analysis. At times – especially before making major decisions – they can waste too much time on overanalyzing things, sliding into “analysis paralysis.”

Perfectionists often attempt to maintain the status-quo in their environments and will often resist even minor changes. They often develop routines that they like to follow daily and will often sabotage – or strongly resist – any changes that threatens to alter their routines.

When communicating with others, Perfectionists often come across as diplomatic and tactful, often displaying little to no emotions even under stressful conditions. They'll tend to avoid conflict at all cost and will internalize their hurts; they'll hold grudges against people who hurt them, but most often they will not express their hurts.

Main Drive

Maintaining a safe and stable environment and develop processes that will bring about predictable results

Value to the Team

Perfectionists are reliable individuals with great critical thinking abilities who deliver consistently and predictably excellent quality work. They are highly organized individuals with excellent analytical skills.

Conscientiousness (C) Style Blends

Would Increase Effectiveness by...

If you are a Perfectionist, you can improve your effectiveness by:

- Relaxing a bit and accepting the fact that not everything needs to be perfect.
- Speed up a bit whenever possible, especially when high quality is not necessary nor expected
- Practice verbalizing your hurts. Whenever you do not express what bothers you, you are doing a disservice to both yourself and others. Most people around you appreciate you very much and do not consciously do things to hurt you; help them understand what bothers you.

CAUTION! As you strive for perfection in everything, you often judge those around you by your standards and have unreasonably high expectations of everyone. Relax a bit and accept that not everyone has to live by your standards.

15. CIS Style – The Practitioner

Practitioners are individuals who adopt behaviors from the Conscientiousness (C), Influence (I), and the Steadiness (S) dimensions. They are disciplined individuals who like to have specialized knowledge in a specific area, but due to their desire to be seen as an expert, they often create the impression that they “know everything.”

Practitioners are hard-working individuals who patiently develop strong technical skills and knowledge in a very targeted area they choose or area that is assigned to them.

In addition to their great technical skills, they also possess great social skills. They are capable of being very friendly and talkative – yet diplomatic and relaxed - when interacting with others; while they can also be very introspective, analytical, and focused when they get started working on a task. When working, they can come across as cold and distant; which is simply due to their commitment to produce excellent results and, whenever they can control it, they do not allow anyone and anything to disrupt their work flow and concentration.

Conscientiousness (C) Style Blends

Practitioners have some very specific ideas on how things should be or how things should be done; and they often expect others to perform based on their standards. When others don't live up to the Perfectionists' high expectations, they'll often verbalize their dissatisfaction.

Main Drive

Maintaining a safe and stable environment and develop processes that will bring about predictable results

Value to the Team

Practitioners are great team-players who have equal abilities to get along well with others, while also possessing great technical skills. Their tendency to develop really great skills in specific areas, often makes them be the “go-to-person” – or expert – in those areas.

Would Increase Effectiveness by...

If you are a Perfectionist, you can improve your effectiveness by:

- Trying to impress less. Everyone around you can see your superior technical skills; however, when you try to show that you are good at everything, you project an attitude of self-importance. And while you talk as it naturally comes to you, you'll have more respect of those around you when you tone it down a bit and show off less.
- Understand that more than one “road leads to Rome.” Just because someone does not approach things the way you would do, that does not mean that they will not get the same results that you would (or, hey, maybe they'll even get better results). Allow others to approach things as is more comfortable for them vs. as you see it fit; and if they need your help, provide them with detailed instructions on how to most effectively accomplish the task at hand
- Open communication is great – in fact, it is one of your main strengths; however, do try to complain less about others' underperformance. Lower your expectations and understand that everyone is doing their best around you, even if to you that might not seem so. Understand that everyone has different strengths and teamwork will be most productive if you start seeing others' strengths instead of criticizing their weaknesses.

Power Tip #8

Increase your acceptance of everyone around you!

Effective communication – and as a result, successful relationships – are only possible if you learn to accept those around you unconditionally.

To accomplish this, study the four styles and get familiar with the fifteen behavioral blends; as you go through your days, interacting with others, notice each person's behavioral style, and instead of judging others, getting stressed, or into conflict, simply notice a person's style and realize that most of their behaviors are 100% as normal as your behaviors, except they are wired with a different focus of what matters and how to approach what matters.

When you master the “art” of unconditional acceptance of those around you, that's when you'll start being perceived as a “master” communicator, and a great person that everyone will enjoy being around.

DISC Tool #8: DiSC® Team View

Take your learning one step further with DiSC®¹⁰⁷ Team View!

The DiSC Team View is a tool that can be generated on EPIC¹⁰⁸, FREE of charge. It is a valuable tool that allows trainers/facilitators that present DiSC-based programs to view and compare participants' DiSC patterns. The report includes participants' names, their behavioral blend name, and their DiSC graph that shows how high they scored in each behavioral dimension (or style).

In order to generate the report, participants would have to complete, prior to the event, a DiSC Classic 1.0, DiSC Classic 2.0, DiSC PPSS, or a DiSC 2Plus on EPIC (online)

For more information visit http://egSebastian.com/team_view or call toll free 877 379-3793

DiSC® Team View is available only ONLINE

through EPIC at NO CHARGE¹⁰⁹.

For more information visit

http://egsebastian.com/team_view

¹⁰⁷ - DiSC (with lower cap “i”) is a registered trademark of Inscape Publishing, Inc.

¹⁰⁸ - EPIC – Electronic Profile Information Center – Your virtual warehouse of over 20 online assessments. Learn more at http://www.egsebastian.com/e_p_i_c .

¹⁰⁹ - In order to generate the report, participants would have to complete, prior to the event, a DiSC Classic 1.0, DiSC Classic 2.0, DiSC PPSS, or a DiSC 2Plus on EPIC (online)

Chapter 9

The Four Styles at a Glance

- The Four Styles at a Glance
- General Behavioral Tendencies of the Four Styles
- Common Characteristics of the Styles
- Strengths of the Four Styles
- Challenge Areas of the Four Styles
- Communication Tendencies of the Four Style
- What the Four Styles Expect of You
- Can Improve Performance and Relationships by...
- Learning Styles of the Four Behavioral Styles
- How to Communicate Most Effectively with the Four Styles
- Ideal (Work) Environment of the Four Styles
- The Four Styles at Work
- How to Motivate the Four Styles
- What Demotivates the Four Styles
- How to Manage the Four Styles
- How to Communicate Effectively with Your D, I, S, or C Manager
- D, I, S, and C Style Customers' Expectations of You
- How to Defuse Conflict with the Four Styles
- Celebrities DISC Styles

The Four Styles at a Glance

There's no one on this planet who can call themselves an effective communicator without having at least a basic understanding of the four behavioral styles (or personality styles). Applying the Golden Rule – *Treat everyone the way you want to be treated* – is highly ineffective when it comes to communication and relationships. Instead, learning to apply the *people-smart rule*, that is *Treat everyone the way they want to be treated* is the key to building successful relationships; and this can be accomplished only with at least a basic understanding of different behavioral (or personality) styles.

This chapter provides you with a number of great at-a-glance visual illustrations of the four styles, helping you to easily get a better understanding of the general behavioral tendencies of each. To read more detail about any of the 4 styles, please visit Chapters 4 (D), 5 (I), 6 (S), and 7(C).

Table 9.1 – General characteristics of the four styles

	D	I	S	C
How to Recognize this Style?	Fast Paced & Task Oriented	Fast Paced & People Oriented	Moderate Paced & People Oriented	Moderate Paced & Task Oriented
General Behavioral Tendencies	Talks fast, moves fast, sticks to bottom line, loves to be in charge	Talks fast, moves fast, humorous, talkative, enthusiastic	Talks and moves at a more moderate pace; friendly, supportive, at times shy	Talks and moves at a more moderate pace; detail-oriented, analytical, formal
Main Strengths	Determined; makes things happen	Fun, friendly, enthusiastic	Supportive, loyal, great team player	Detail-oriented, thorough, accurate
	D	I	S	C

	D	I	S	C
Main Weaknesses	Blunt, easy to anger, dictatorial	Disorganized, over-promising, gossipy	Hesitant, shy, easily manipulated	Nitpicky, uncommunicative, resentful
Driven by Facts vs. Emotions	Facts	Emotions	Emotions	Facts
Main Focus	Setting goals, planning, getting the job done	Influencing and persuading others, building relationships, spreading optimism, entertaining self and others	Maintaining a safe and friendly environment; comfort (for self and others), teamwork	Planning and accurate execution of tasks
Can Come Across As	Blunt, insensitive, pushy, bossy, impatient, stubborn	Impulsive, fake, disorganized, unrealistic, unreliable	Shy, slow, no initiative	Cold, slow, nitpicky, antisocial
Main Question	What?	Who?	<i>Why?</i>	<i>How?</i>
Under Pressure	Blunt, intolerant, demanding, reckless	Defensive, emotional, exaggerates and/or bluffs	Emotional, gives in/up easily	Defensive, blunt, indecisive, over-analyzing
Main Emotion	Anger	Enthusiasm and Optimism	Love and Staying Unemotional	Worry
	D	I	S	C

	D	I	S	C
Biggest Energy Drains	Managed by or working side-by-side with slow, hesitant, and emotional people (S style)	Managed by or working with someone who is overly concerned about order, rules, and etiquette (C Style)	Managed by or working side by side with fast-paced, blunt, pushy, unsmiling people (D style)	Managed by or working side by side with fast-paced, chit-chatty, “funny,” disorganized individuals (I style)
Fears	Loss of control, appearing weak,	Social rejection, appearance of incompetence, boredom	Sudden changes on the job, at home, etc., conflict	Criticism and non-appreciation of their work
Blind Spots	Blindly pushes own agenda and ideas on others	Interrupts and controls the conversation; poor listener, poor planner	Too agreeable, non-assertive, dependent	Too formal, overly critical, suspicious
Work “Style”	<i>Let me do it my way!</i>	<i>I want to do it the fun way</i>	<i>Show me how to do it the easy way</i>	<i>Let me do it the correct way</i>
Decision Making Process	Makes quick decisions and takes action immediately	Makes quick decisions; often procrastinates on taking action	Takes time to make a decision; might put off taking action for later, but once started she will follow through	Takes time to make a decision; analyzes all necessary data, plans a course of action, and follows plan closely
	D	I	S	C

General Behavioral Tendencies of the Four Styles

AND

Dominance

- Dynamic
- Process-Driven
- Outspoken
- Wants to Control
- Practical
- Results Oriented
- Bottom Line
- Decisive

Can come across as

- Bossy
- Inconsiderate
- Inpatient
- Aggressive

Fast Paced

Influence

- Enthusiastic
- Talkative
- Persuasive
- Entertaining
- Easygoing
- Relationship-Driven
- Involved
- Humorous

Can come across as

- Impulsive
- Disorganized
- Tiring
- Fake

AND

Task Oriented

OR

People Oriented

Conscientiousness

- Cautious
- Organized
- Analytical
- Thorough
- Quality-Driven
- Accurate
- Dependable
- Formal

Can come across as

- Distant
- Perfectionist
- Nitpicky
- Antisocial

Steadiness

- Supportive
- Friendly
- Considerate
- Humble
- Cooperative
- Stability-Driven
- Great Listener
- Calm

Can come across as

- Slow
- Passive
- Hesitant
- Easily Manipulated

AND

Moderate Paced

AND

Figure 9.2 – Visual depiction of common characteristics of the four styles (highlighted in black)

Common Characteristics of the Styles

As we explored the four main behavioral styles, you had a chance to observe the vast differences among the styles. The good news is, that each style has something in common with two adjacent styles. Figure 9.2 gives you a good visual depiction, while Table 9.2 provides a more detailed description of the common elements of the four styles.

Fast Paced¹¹⁰ Individuals Tend to be...	Moderate Paced¹¹¹ Individuals Tend to be...
<ul style="list-style-type: none"> • Active • Outgoing • Optimistic • Great Starter • Poor Finisher • Energetic • Impulsive • Involved • Positive • Enthusiastic • Tradition Breaker • Dislikes Routine Tasks • Likes To Bend the Rules • Outspoken • Welcomes Change 	<ul style="list-style-type: none"> • Worrisome • Poor Starter • Great Finisher • Reserved • Careful • Hesitant • Calm • Conservative • Controlled • Likes Routine Tasks • Follows Rules • Expect Others to Guess their Mind • Resists Change
Task Oriented¹¹² Individuals Tend to be...	People Oriented¹¹³ Individuals Tend to be...
<ul style="list-style-type: none"> • Questioning • Logical • Critical • Plans • Distant • Analytical • Focused • Process-Oriented 	<ul style="list-style-type: none"> • Accepting • Friendly • Humorous • Caring • Display Emotions • People Pleaser • Easy Going • Relationships-Driven

Table 9.3 – Common characteristics of the four styles

¹¹⁰ - Dominance (D) and Influence (I)

¹¹¹ - Steadiness (S) and Conscientiousness (C)

¹¹² - Conscientiousness (C) and Dominance (D)

¹¹³ - Steadiness (S) and Influence (I)

Strengths of the Four Styles

Challenge Areas of the Four Styles

Communication Tendencies of the Four Styles

What the Four Styles Expect of You

Can Improve Performance And Relationships by...

Learning Styles of the Four Behavioral Styles

How to Communicate Effectively with the Four Styles

Ideal (Work) Environment of the Four Styles

AND

Dominance

- Likes fast-paced and challenge-rich environments
- Opportunity to lead
- Ability to produce quick results
- Ability to work independently
- Ability to bring decisions and develop plans of action
- Work with like-minded fast-paced individuals
- Dislikes monotony
- Strives on change

AND

Influence

- Enjoys fast-paced environments with plenty of opportunities to interact, influence, and persuade others
- Ability to work independently with minimal supervision
- They like “fun” environments; if they don’t have it, they’ll create it
- Like to be able to freely express themselves
- Dislike routine, task-oriented work

OR

Conscientiousness

- Likes stable and predictable environments
- Opportunity to work on tasks and concepts
- Ability to utilize their analytical and/or technical skills
- Clear job description
- Ability to work at own pace without being rushed
- Ideally, likes to work uninterrupted
- Does not like to socialize on during work hours

AND

Steadiness

- Clear and easy-to-follow job description
- Stable and predictable (no unexpected changes)
- Likes easy, well-established processes that allows her to develop and follow same routine on a daily basis
- Ability to work at own pace without being rushed
- Opportunities to support others
- Opportunities to work on one task at a time (multi-tasking stresses them out)
- Feeling appreciated

AND

Moderate Paced

The Four Styles at Work

How to Motivate the Four Styles

Fast Paced

AND
Dominance

- **Control** - Let them feel in complete charge of projects!
- **Change** - Give them challenging tasks
- **Power** - Provide them with authority over team-members
- **Results** - Provide plenty of opportunities for accomplishment
- Set tangible rewards for accomplishing goals, such as advancement opportunities, financial rewards, etc.

AND
Influence

- **Popularity** – give them opportunities to shine
- **Approval** – express your satisfaction with their performance
- **Relationships** – allow them to work in environments where they can utilize their excellent people skills
- **Recognition** – provide public recognition for outstanding performance
- “It will be fun,” “I know you can do this – you are good at this,” and similar statements are music to their ears

Task Oriented

People Oriented

OR

Conscientiousness

- **Logic** – provide opportunities that allows creating something or solving problems with the use of logic and analytical skills
- **Certainty** – create an environment that feels stable; one where they can apply their technical skills and know that they'll get the expected results
- **Expertise** – express your appreciation for their knowledge and expertise
- Do not rush them; allow them to work at their own pace
- Ask for their input before implementing changes

Steadiness

- Smile when you talk to them
- **Security** – provide a sense of a stable, unchanging, and safe environment
- **Harmony** – ability to develop and follow routines; creating and maintaining successful relationships
- **Relationships** – ability to spend time supporting others
- **Appreciation** - they want to feel a sense of belonging and appreciation
- Do not rush them; give them plenty of time prepare for upcoming changes

AND

AND

Moderate Paced

What Demotivates the Four Styles

How to Manage the Four Styles

How to Communicate Effectively with Your D, I, S, or C Manager

D, I, S, and C Style Customers' Expectations of You

How to Defuse Conflict with the Four Styles

Celebrity DISC Styles

Remember!

The information in this chapter is broken down to the bare basics in order to give you an easy-to-view DISC-in-action tools; to read more about any of the areas covered in this chapter, look up the specific areas that you are interested in Chapters 4 (Dominance), 5 (Influence), 6 (Steadiness) and 7 (Conscientiousness).

For example, if you want to read more on how to deal with conflict with a Conscientiousness (C) style individual, you'd look up Chapter 7 and look for *How to Deal with Conflict when Dealing with a C Style Individual*. Use the Table of Contents **on the left** or at the beginning of the book for easier navigation.

DISC Tool #9: Everything DiSC® Sales Profile

Everything DiSC®¹¹⁴ Sales Styles Profile

The Everything DiSC Sales Style profile is one of the greatest DiSC-based sales-training solution available on the market. It helps professionals involved in the sales process

- understand their DiSC sales style
- explore their strengths and potential weaknesses
- learn about four buying styles
- explore strategies to better connect with the four buying styles
- and much more...

See complete details at http://egSebastian.com/ed_sales_styles_profile

Everything DiSC® Sales is available

ONLINE through EPIC¹¹⁵

For more information visit

http://egsebastian.com/ed_sales_styles_profile

or call TOLL FREE 877 379-3793

¹¹⁴ - DiSC® (with a lowercase “i” is a registered trademark of Inscape Publishing, Inc

¹¹⁵ - EPIC – Electronic Profile Information Center – Your virtual warehouse of over 20 online assessments. Learn more at http://www.egsebastian.com/e_p_i_c .

Author's Last Note

"Most relationships are not made in heaven. They come in kits and you have to put them together yourself."

- Anonymous -

In 2003 I participated in a 4-hour DISC seminar and it changed the dynamics of all my relationships: I became a much better husband, parent, son – and a much more effective communicator in general. Communicating with my clients became 600% easier as well as more effective.

In the past 5 years, I attempted to affect others' lives as mine was affected in that first DiSC seminar. By the date of publishing of this book, I helped thousands of people improve their communication skills and people skills in general through my workshops, seminars, coaching, teleclasses, eCourses, and my audio programs

I hope that this book will serve you – or already has served you - as a catalyst in improving your communication skills and your relationships.

If you have found these concepts useful and want to share a success story, please email it to me to eg@egSebastian.com, with DISC SUCCESS STORY in the subject line. With your permission I will publish your story on my website or in other upcoming publications.

Thank you for taking the time to read my book and I hope to meet you in person at one of my future live events...

The End

and...

...the beginning of better communication and improved relationships, right?

About the Author

E G Sebastian is a dynamic speaker who never fails to keep his audience engaged with his high value presentations, humor, and interaction with the participants. His years of management experience, linked with his more than 15-years experience as a motivator and personal coach, make him the speaker of choice for programs related to personal & professional growth.

E.G. is available to speak internationally. He speaks six languages and presents in four: English, Spanish, Hungarian, and Romanian.

E.G.'s fascination with Effective Communication began at an early age. He grew up in a cult-like environment where as a child he faced countless restrictions. He was not allowed to have friends that were not of his family's faith (which there were none in his neighborhood), was not allowed to watch TV, was restricted to listening only religious music, and he was physically and verbally abused almost on a daily basis.

As a result of his strict upbringing, he developed some very poor social skills and spent his childhood feeling alienated from his classmates and the other children in his neighborhood. He'd spend his days watching other children play and wonder how they were able to play so freely; and wondered why he (E.G.) was not able to join them and enjoy their company. During this period – ages 7 to 17 – he'd resolve most of his verbal misunderstandings with fist-fights, which got him in trouble quite often.

He started reading books on psychology, self-improvement, and effective communication at the early age of nine, and in the following years he became a regular at the city library and read all the books that he could put his hands on in these topics. By his twenties he read literally hundreds of books on the topic of self-improvement.)

*

Today E.G. is happily married and has three children – Alexandra 12, Philip 11, and Adriana-Bianca 1 – and he prides himself in having a super-successful marriage, where arguments and raised voice is a very rare occurrence. He also broke the chain of abuse. It is said that abused children will become abusive parents, but E.G. took control of his “dark side” and raises his kids with no spanking or other type of physical or verbal abuse. Furthermore he is very proud of the fact that he spends hours of quality time with his family every week, rollerblading, swimming, hiking, biking, camping,

playing music together, and all kind of other activities that he engages into in order to keep a strong relationship with his children and wife.

Both E.G.'s wife and his children are proficient in the "language" of DISC, which helps them understand each other better and communicate with one another based on each family member's behavioral style. (The children often perform DISC-based research as their school project; and in 2007, Alexa won 1st place with her project: *Which Style Tends to Have Higher Grades* – the hypothesis being that C styles probably will have higher grades since they are more careful and conscientious.)

E.G.'s professional career started his in 1990, at age 23, as an interpreter – Hungarian/English/German/Romanian/Chinese, helping foreign investors set up their companies in Hungary; then in 1991 he became the general manager and 49% owner of a Chinese-Hungarian joint venture - an export-import company - which he successfully managed till 1995. In the following years, E.G. shifted his career into his area of passion: performance coaching and public speaking.

E.G. is the past area governor - for two consecutive years - of Toastmasters International, a non-profit organization that helps individuals develop public speaking and leadership skills. He has a bachelor's degree in business management, is a certified empowerment coach, a certified seminar leader (though the American Seminar Leaders Association), and is an Inscape Certified DiSC Behavioral System Trainer/Facilitator.

Works Cited

1. Steven Covey, *Seven Habits of Highly Effective People*. New York, Free Press 1989 (pg 42)
2. Sun Tzu, *The Art of War*. Shambhala, 2005 (pg 71)
3. Martin E.P. Seligman et. Al., *Abnormal Psychology*. W.W. Norton & Company, Inc. (pg 49)
4. William Moulton Marston, *The Emotions of Normal People*, London: Kegan Paul 1928. (International Library of Psychology, Philosophy and Scientific Method) (pg 46)

APPENDIX A

Invite E.G. Sebastian to speak at your next event!

Let E.G. energize and entertain your group, while providing quality information. E.G.'s presentations often include magic and plenty of humor, while also energizing his audiences with a multitude of group activities and self-discovery activities.

Here are some of the DiSC-based topics E.G. presents:

- **Performance**
 - Maximizing Your Strengths as a Manager
 - Recognizing and Removing Your Employees' Barriers to Performance
 - How to Motivate Your Employees - Getting the Most from Your Key Contributors
- **Communication**
 - Different People, Different Needs – Improve Your Customer Service through Better Understanding their Needs
 - Communication Skills Magic – Improve Your Personal & Professional Relationships
 - Understanding and Adapting to Different Behavioral Styles
- **Conflict**
 - Managing Conflict and Resistance
 - How to Deal with Difficult Coworkers/Customers
- **Interpersonal**
 - Understanding and Using Your Strengths to Your Advantage
 - Improve Your Confidence & Communication Skills by Building Greater Self-Awareness
- **Sales**
 - Building a Sales Relationship
 - How to be More Responsive to Customer Differences

- **Team**
 - Improving Team Effectiveness
 - Improving Team Motivation
- **Coaching Skills Training** (for managers, social workers, and counselors)
 - Understanding Your Clients'/Employees' Needs
 - Tools & Techniques to Coach Your Employee to Increased On-the-job Effectiveness
 - Tools & Techniques to Coach Your Client to more personal & professional success
- **Stress Management**
 - Yes, You too Can Effectively Manage Your Stress!

Performance/Leadership Development Coaching/Mentoring

Do you need to improve your leadership skills? Or... do you have employees or managers who are not performing to their full potential?

E.G. Sebastian provides performance and leadership development coaching to help you maximize your performance and leadership skills:

- learn about your behavioral style's strengths and weaknesses
- discover your behavioral style's "natural" barriers to top performance in your field
- get coached to brake your "natural barriers to top performance
- learn to easily recognize your subordinates' behavioral styles
- learn how to communicate most effectively with employees and managers of different behavioral styles
- explore simple yet powerful ways to motivate your employees most effectively
- discover how to deal with conflict with employees or managers of different styles
- raise your awareness of your weaknesses and gain control over them
- improve your overall performance by learning how to capitalize on your strengths

Call Toll Free 877 379-3793 for more information,
or inquire by email at support@egSebastian.com

APPENDIX B

Volume Discount - Hard-Copy of *Communication-Skills Magic*

***Communication-Skills Magic* – Volume Discount Prices:**

10 to 50 copies - \$16.97

51 to 100 - \$14.97

101 to 500 - \$12.97

500 to 1000 - \$10.97

1000+ copies - \$7.00

For more information, please call Toll Free 877 379-3793

APPENDIX C

7 Ways to Say “NO” Without Hurting Others’ Feelings

For two of the styles – the D and C styles - saying “NO” comes rather naturally. They are so focused on moving towards completing their tasks – or towards their goals – that they can care less of how a “NO” would affect others’ feelings. They are pretty good at interrupting chit-chatty coworkers, clients, etc. and are great at accomplishing whatever they set their mind to.

However, two of the styles – the I and the S (and especially the S style) – have great concern for others’ feelings; therefore they often say yes to things that they would rather not do. Even when they have a full schedule and someone asks for a favor, they most often will say “YES.”

Things to consider:

1. **What** do you say “NO” to, when you say “YES” to things that you don’t want to do?
Whenever you say “yes” just to please those around you, you say “NO” to things that matter to you, such as completing your tasks, self-care, spending more time with your family, etc.
2. What message do you send if you say “yes” to most people that ask for favors, or simply regularly abuse your time by demanding a listening ear?
That you are helpful and kind? Maybe... That you are easily manipulated... That you are not assertive... Think about it!
3. When you say “yes” to things that you don’t really want to do, you disrespect both yourself and the other person; and in the long run you’ll probably develop resentment against the other person. To avoid this, respect yourself and the other person by learning to say “NO.”
4. Saying “YES” too often, just to please those around you, will very likely lead to unnecessary stress and possibly burnout.

Scenario:

You are working on completing your tasks and a coworker, friend, family member, etc. shows up and asks you for a “small” favor that requires you to interrupt what you are doing (or requires you to stay late / give up your weekend / etc.) and spend considerable time on completing that “small” favor.

How do you say “NO” without hurting that person’s feelings?

1. The “**YES, but...**” technique

“I would love to help you with that...”

“That sounds like fun...”

“Of course, I’d be glad to....”

... **but** right now I’m in the middle of a project that I must finish today.”

Then you reach for your planner (or not) and say “Would Thursday afternoon be a good time for me to help you with that?”

You can use endless of variations of the above method. And if the person really needs your help, then they’ll wait till you have the time for it. Chances are, however, that most people will take care of whatever they need without your involvement. Fact is, with your kindness, some people might get “addicted” to requesting your help for all kinds of trivial (or not so trivial) matters.

2. The “**not an expert**” technique

“I’d love to help you with that, but I’m not very good at...(whatever the task implies)” or... “... I don’t think I’m the right person to help you with this.”

Of course, you can use this technique only if there’s at least a bit of truth behind it.

3. The “**I already have plans**” technique

“I’d really love to go / I’d really love to help you, but (this sounds like a time-consuming project and) I already have plans for this afternoon/week-end/etc. If you really need my help, we can try to squeeze it in next week sometimes”

4. The **“What’s the priority?”** technique

If your boss wants to dump on you a new task, while you already work on some time-consuming task(s)...

“I’m already working on [...], which we you requested I submit before the end of the day. Which one has a higher priority?”

5. The **“I’d rather not...”** technique

“I’d love to help you, but with the hectic schedule I have these days, I’d probably do a sloppy job at it. I’d rather not do it than mess it up.”

6. The **“Let me get back to you on that”** technique

“Let me check my planner and I’ll get back to you on that before the end of the day”

If you are a busy “bee,” chances are that your schedule is busier than you’d like to; so get back to the person and be honest. Let them know that your schedule is really full; but if they can’t find anyone, you’d be glad to help on “next Friday afternoon.”

7. The **“Just say ‘NO’”** technique

“Sorry, I can’t right now – I’m in the middle of [...] something and I have this pile to finish before the end of the day/week...”

It is ok to say “NO” once in a while. Sometimes you are just so busy with ongoing projects that it’d be really silly to take on some more tasks. And if someone can’t understand that, they deserve to have their feelings hurt; that way they won’t bother you any soon. Besides, practicing saying a firm “NO,” shows assertiveness and self-confidence.

Of course, make sure you don’t “over-practice” saying “NO.” People love you because you are helpful and kind. Don’t spoil your image by saying “no” to everything; but don’t let others take advantage of you either. Keep things in balance by saying “NO” (in one of the above ways) whenever you can’t comfortably accommodate others’ requests, or when helping others would cut into your personal/family time.

REMEMBER! Whenever you say “NO” in any of the above forms, stay calm and project confidence; and most importantly, do not lie in order to refuse someone’s request – you don’t want to tarnish your reputation...

APPENDIX D

Become a DiSC® Assessments Reseller

Provide more value to your clients or employees!

Inscape Publishing is the leader in creating cutting-edge, innovative learning tools for interpersonal skill development.

There are four ways to benefit from being part of the Inscape team:

1. Integrate Inscape assessments into your existing workplace employee-development efforts
2. Provide additional value to your existing clients in your training, consulting, or coaching practice. Purchase your learning tools at wholesale price and resell them to your clients at a profit.
3. Generate residual income by selling Inscape Publishing learning products to other businesses and organizations. The residual income is generated through repeat (online) orders.
4. Become an Inscape Distributor¹¹⁶ Get access to Inscape's learning instruments at rock-bottom prices and generate higher profits by reselling them to your existing clients and to other trainers, coaches, consultants, and organizations of all sizes. Get trained and receive ongoing support to maximize your sales and effectiveness as an Inscape Distributor.

For more info, email to support@egSebastian.com; or see complete details at http://egsebastian.com/become_an_inscape_distributor

¹¹⁶ - In order to become an Inscape Distributor, you must own an established training, coaching, or consulting practice; or be otherwise self-employed. You cannot become an Inscape Distributor for the purpose of reselling Inscape products to your employer. Visit <http://www.egSebastian.com/> for complete details.

APPENDIX E

More Resources

DiSC^{®117} PPSS – Role Behavior Analysis (RBA)

The Role Behavior Analysis (RBA) is a great tool that assists respondents in seeing a clearer picture of how a role or function can be performed more effectively.

The RBA provides the respondent a clear picture of his or her (DiSC) behaviors compare with the behaviors the current position (function or role) require.

It is a great tool to use before promoting someone, to see if the person has a clear idea of what behaviors will be most effective in the new position; it is also widely used in coaching applications, performance review, and personal development.

See complete details at http://egsebastian.com/role_behavior_analysis

View a sample report here: [DiSC PPSS - Role Behavior Analysis \(RBA\) - Sample Report](http://j.b5z.net/i/u/2055788/i/RBA.pdf) (<http://j.b5z.net/i/u/2055788/i/RBA.pdf>)

*

Everything DiSC[®] People-Reading Guide

A great tool that helps you easily identify the DiSC behavioral style of those around you. It also contains strategies on how to communicate most effectively with each style.

It is great for individual use, or as giveaways at DiSC-based workshops or seminars.

Read more info on the DiSC People-Reading Guide at http://egsebastian.com/people_reading_guide

¹¹⁷ - DiSC[®] Classic is a registered trademark of Inscape Publishing, Inc.

APPENDIX E – continued...

EPIC - Electronic Profile Information Center

Your virtual warehouse of over 20 online assessments!

**Deliver Inscape Assessments to Your Clients
and/or Employees through Your own EPIC Account*!**

!!! - All assessments on EPIC are self-administered and self-scoring, therefore no special training is required to administer assessments through this platform - !!!

**Get a FREE EPIC Account, when you purchase at least 10
DiSC 2.0, DiSC 2Plus, or DiSC PPSS assessments!**

Call (843) 252-9966 or Toll Free 877-379-3793 to order

EPIC account holders get every credit for as little as \$1.50*/credit, vs. the \$2.95 regular price, plus have total control over administering the assessments. Here are some of the assessments (or profiles) available on EPIC:

- **DiSC Classic 2.0 & DiSC Classic 1.0**
- **DiSC Classic 2Plus**
- **DiSC Action Planners**
Choose from the *DiSC Sales Action Planner*, **DiSC Customer Service Action Planner**, **DiSC Management Action Planner**, and the **DiSC Managing Performance Action Planner**
- **DiSC Classic Facilitator Report**
- **DiSC Group Culture Report**
- **DiSC PPSS**
- **DiSC PPSS - Comparison of Multiple PPSS Report**
- **DiSC PPSS - RBA (Role Behavior Analysis)**
- **DiSC PPSS - RBA to RBA Comparison**

APPENDIX E – continued...

- **DiSC PPSS - Comparison of Multiple PPS/RBAs Reports**
- **DiSC PPSS - Comparison of Single PPS/RBA report**
- **DiSC® Classic - Team View**
- **Team Dimensions Profile**
- **Time Mastery Profile®**
- **Discovering Diversity Profile®**
- **Work Expectations Profile**
- **Personal Listening Profile®**

Read a more complete description about EPIC and its benefit to your business at http://www.egsebastian.com/about_epic

See a sample of most assessments available on EPIC, by visiting http://egsebastian.com/about_epic

*

DiSC Action Planners

Extend the power of DiSC® with Inscape's DiSC action planners!

Improve your effectiveness with the power of DiSC in different business applications. The following Action Planners are available both online and in paper format:

- DiSC Sales Action Planner,
- DiSC Customer Service Action Planner,
- DiSC Management Action Planner,
- DiSC Managing Performance Action Planner

See more info at http://egsebastian.com/action_planners

See a sample of each action planner at http://egsebastian.com/sample_reports1

APPENDIX E – continued...

Become a DiSC® Trainer/Facilitator/Consultant/Coach

Provide companies with DiSC training or consulting; or provide on-on-one or group coaching utilizing DiSC concepts.

Visit http://egsebastian.com/products_by_application to see different applications of Inscape's DiSC (and other) products.

Get started in a matter of days with the Facilitator Kit of your choice!

The *Everything DiSC® Facilitation System* is Inscape's one of most powerful facilitator kits. It contains everyting that a beginner or seasoned DiSC presenter needs:

- more than a dozen scripted modules that can be used as stand-alone workshops or can be combined into half-day or full-day seminars
- More than 150 professionally designed, customizable PowerPoint slides
- Professional designed handouts for creating participant manuals
- professional training DVD with 68 individually selectable segments (use it to learn about DiSC as well as to show parts of it to your audiences)
- Sample reports for all online DiSC products

See complete – and view sample videos – at
http://egsebastian.com/everything_disc

If you have any questions, please call Toll Free 877 379-3793!

APPENDIX E – continued...

Become a DiSC® Trainer/Facilitator/Consultant/Coach (continued...)

Everything DiSC® Sales Facilitation Materials

Introduce the DiSC concepts to sales professionals and help them become more effective!

The Everything DiSC Sales Facilitation system provides everything you need to deliver memorable and effective training to your clients.

The system includes:

- Leader's Guides in MS Word
- PowerPoint with embedded video
- Stand-alone, menu-driven video
- Participant handouts in MS Word
- Templates and images
- Sample Everything DiSC Sales Profile
- Sample Everything DiSC Customer Interaction Map
- Research documentation
- Sales Interview Activity Card sets (for 24 participants)
- Everything DiSC Customer Interaction Guides (for 24 participants)

Deliver professional presentations customized to the needs of each client, be that a one-hour workshop or a full-day seminar.

Read complete details, including a sample module and sample customer interaction map at http://egsebastian.com/disc_sales_facilitation

APPENDIX E – continued...

Become a DiSC® Trainer/Facilitator/Consultant/Coach (continued...)

Everything DiSC® Management Facilitation Materials

Deliver quality programs and help managers improve their effectiveness!

The Everything DiSC Management Facilitation system contains everything you need to provide customized programs to your clients.

The facilitation system includes:

- Leader's Guides in MS Word
- PowerPoint with embedded video
- Stand-alone, menu-driven video
- Participant handouts in MS Word
- Templates and images
- Sample *Everything DiSC Management Profile*
- Resource and research sections
- *Everything DiSC Management Interaction Guides* (for 24 participants)

24/7 Online Support – Online Tutorials will Help You:

- customize your program
- stay up-to-date with product updates
- access the latest best practices.

See complete details of the Everything DiSC Management Facilitation System at http://egsebastian.com/disc_management_facilitation

APPENDIX E – continued...

Become a DiSC® Trainer/Facilitator/Consultant/Coach (continued...)

**Do you need a DiSC program delivery system
almost on auto-pilot?**

Take a look at one of the idXready DiSC-based programs!

While the idX ready programs are not as customizable as the Everything DiSC programs, the idX solutions provide a quick solution that allows trainers deliver quality programs quickly and with least effort.

Take a look at the following idX Ready programs, including **sample** videos, PowerPoint slides, leaders guide, and participant's workbook:

DiSC® -Powered Selling

http://egsebastian.com/idxready_powered_selling

Collaborative Skills for Teams

http://egsebastian.com/colaborative_skills_for_teams

Capitalizing on Team Talents

http://egsebastian.com/capitalizing_on_team_talents

**Visit the above links and call Toll Free 877 379-3793
if you have any questions regarding any of the programs.**

*