[image: image1.png]THE INNER CIRCLE

YOUR INSPIRATION TO IMPLEMENTATION

TOM ZIGLAR HOWARD PARJTRIDGE

DISC

In order to determine your Communication Style, please complete the following:

For each of the 10 word groups below, select the word that is MOST like you, LEAST

like you, and IN BETWEEN. You are to assign 4 points to the word that is most like

you, 3 points to the word that is like you, 2 points to the word that is somewhat like

you, and 1 point to the word that is least like you. (There should be a 4, a 3, a 2, and

a 1 on each line. See the example) Once you have completed this, follow the next set

of instructions.
Example:

3 Determined

4 Convincing

1 Predictable

2 Cautious

	1. _____ Determined
	_____ Convincing
	_____ Predictable
	_____ Cautious

	2. _____ Strong Willed
	_____ Persuasive
	_____ Easy-going
	_____ Orderly

	3. _____ Direct
	_ _ _ _ _ Expressive
	________ Kind
	______Analytical

	4. _ _ _ _ _ Bold
	_ _ _ _ _ Sociable
	_ _ _ _ _ Cooperative
	_ _ _ _ _ Precise

	5. _ _ _ _ _ Outspoken
	_ _ _ _ _ Animated
	_ _ _ _ _ Patient
	_ _ _ _ _ Logical

	6. _____ Decisive
	_____ Talkative
	_ _ _ _ _ Loyal
	_____ Controlled

	7. _____ Daring
	_____ Outgoing
	_____ Agreeable
	_____ Careful

	8. _____ Restless
	_____ Enthusiastic
	_____ Considerate
	_____ Thorough

	9. _____ Competitive
	_____ Inspiring
	_____ Consistent
	_____ Detailed

	10. ____ Aggressive
	_ _ _ _ _ Playful
	_ _ _ _ _ Satisfied
	_ _ _ _ _ Accurate

Once you have assigned numbers to all 10 word groups, total the points for each column

and write the total in the spaces provided below.

Totals: _____________

Styles: _____________

 Learning About DISC

D-Dominant

Dominant style people tend to have a risk taking personality. They have confidence in their abilities and are willing, even eager, to challenge themselves. They are impatient – they want only the bottom-line, need-to-know, up-to-the-minute information. D’s don’t like to be bogged down in detail. They focus on how to do the work different, better, faster. In an organization they tend to be the ones who dream up the ideas. They embrace goals and challenges. Their behavior tends to be quick and decisive – they almost always have an opinion – about everything. They feel pushed and in a hurry – they have many tasks to accomplish today – so help out or get out of the way! To motivate the D, put them in charge. The dominant style is direct, competitive, confident, and results oriented.

I-Influencer

The influencer style approaches every subject with an open mouth! The I’s are emotional people – they don’t have more emotions than the other styles, they are just more likely to show their feelings to everyone. Influencers are people and relationship oriented – they get their energy from being around others. They tend to be a bit disorganized and forgetful. I’s act enthusiastic. In an organization their role is to promote the ideas that the D’s come up with! Generally they feel happy and are usually busy planning the next company social event. The I is motivated by friends’ approval. The influencer style is friendly, outgoing, emotional, and likes to talk.

S-Steady

The D’s dream up the idea, the I’s promote the idea and the S’s actually do the work! They are the backbone of most organizations. They are loyal – most steady styles will have long friendships and long work histories at an organization. They are family oriented – sometimes steady styles are easy to spot – go to their workspace and they will have twice as many family pictures displayed as everyone else. Steady styles tend to be possessive – they have all their pens and staplers marked with their names. What they want is harmony – confrontation and discord in an organization, department or team is very upsetting to them. They tend to act methodical – they take comfort in routines, schedules and habits. They generally feel accepted in a group – they are great friends and employees. The S is motivated by order. The steady style is sincere, patient, a good listener, and strives for cooperation.

C-Competent

The competent style appreciates accuracy. They are the ones who check the work to make sure it is correct and done to their standard. (Some would say they even proofread the photocopies!) They enjoy detail and knowing how processes, systems and decisions are made. C’s tend to be sensitive, only unlike the influencer, they do not show their emotions and sensitivities. They analyze conversations, facial expressions and emails for subtle nuances – looking for the “hidden message” that may or may not be there. What they want is precise, correct information delivered within a standardized format. They tend to act cautious – they do not make decisions quickly or lightly. Competent styles have a high standard for quality and expect others to keep that standard also. They do not like being in the spotlight. The C is motivated by rules. The competent style is cautious, analytical, by the book and quality oriented.

DISC

Reading People Differently
	DOMINANCE
	
	INFLUENCING

	Direct
	
	Friendly

	Competitive
	
	Outgoing

	Confident
	
	Emotional

	Primary Orientation:
	
	Primary Orientation:

	Results
	
	People

	

	COMPETENCY
	
	STEADINESS

	Cautious
	
	Sincere

	Analytical
	
	Loyal

	By-the-book
	
	Good Listener

	Primary Orientation:
	
	Primary Orientation:

	Quality
	
	Cooperation

DISC

Strengths, Weaknesses, and Needs

	Each style has its own strengths. A weakness is an “overextension” of a strength.

	STYLE
	STRENGTHS
	WEAKNESSES
	 NEEDS

	D
	Problem-Solving Decision Making Goal Achieving
	Finds fault, Lacks Caution, Runs Over People
	Control Authority Prestige

	I
	Communicating Participating Good-Finding
	Time Control, Follow-through Lack of Objectivity
	Recognition, Acceptance,

 To Talk

	S
	Loyalty Listening Patience
	Overly Possessive, Avoids Risk Taking, Avoids Conflict
	Appreciation, Security, Time

	C
	Analyzing Accuracy High Standards
	Rigid, Procrastinates, Overly Critical
	Precision, Work Time, Facts

 DISC

How to Communicate to Different Styles

	DOMINANCE
	
	INFLUENCING

	Be Direct
	
	Spare the Details

	Concise, to the Point
	
	Socialize

	Answer “What”
	
	Follow Up

	not “How”Bottom Line
	
	Show Excitement

	Suggested Words: Suggest words/phrases: challenge, results, let’s make it happen, we want to be aggressive about this

	
	Suggested Words: fun, exciting, recognition, enthusiastic, promoted, recognition

	

	COMPETENCY
	
	STEADINESS

	Proof and Testimonials
	
	Earn Their Trust

	Prepared and Structured
	
	Slow and Easy

	Answer “How”
	
	Answer All Questions

	Address disadvantages early
	
	Reassure

	Suggested Words: process, system, evidence, statistics show us…, our company history shows that…

	
	Suggested Words: safe, secure, empathize, track record, dependable

Communicating Style-to-Style

	“D” communicating to:
	
	“I” communicating to:

	D
	=
	Be Yourself
	
	D
	=
	Be Business-like, Don’t initiate Small Talk

	I
	=
	Be Prepared to Socialize
	
	I
	=
	Remember to Ask for the Order

	S
	=
	Slow Down, Share Information, Don’t Push
	
	S
	=
	Earn Trust, Don’t Become Over Friendly

	C
	=
	Provide Proof/Facts
	
	C
	=
	Stick to Proof and Facts

	
	
	
	
	

	“C” communicating to:
	
	“S” communicating to:

	D
	=
	Concentrate on “What” Not “How”
	
	D
	=
	Show Confidence

	I
	=
	Hit High Points
	
	I
	=
	Provide Social Time

	S
	=
	Give Time to Digest Information
	
	S
	=
	Reassure

	C
	=
	Remember to Take Action
	
	C
	=
	Use Evidence; Answer All Questions

