

Understanding and Managing Your Style

Materials

DiSC® PPSS Report “General Characteristics”

Everything DiSC® DVD “Pure Styles”

CRK online self- paced course “Understanding Behavioral Style”

Content

- Overview of behavioral style
 - Understanding Differences
 - The DiSC® Model
- Review PPSS Report “General Characteristics”
- View and discuss DVD vignettes “Pure Styles”
 - Goals/Motivators
 - Fears/Demotivators
 - Preferred Environment
 - Behaviors in Conflict
- Understanding your behavioral style
 - Motivating Factors
 - Preferred Environment
 - Tends to Avoid
 - Strategies for Increased Effectiveness
 - Demotivating Factors
 - Behavior in Conflict
- Create Self-Management Action Plan
 - Use PPSS worksheet
 - Discuss with partner
- Review “Strategies for Managing” or “Strategies for Creating a Positive Relationship”
 - Select two items from each category
 - Discuss with a partner
 - Create action plan using the worksheet

Understanding and Responding to Others

Materials

Content

People-Reading Card

DiSC® PPSS report “Strategies for Creating a Positive Relationship”

CRK online self-paced course “Reinforcing Understanding Behavioral Styles”

- Understanding Adaptability
 - Difference between Adaptability and Flexibility
 - How adaptability and flexibility interact to shape our behavior
- Reading and Recognizing the Styles of others
 - Use People-Reading Card to identify and discuss styles observed in video
 - Video vignettes
 - Communication Strengths
 - People You Prefer to work with
 - Resolving Conflict
 - Processing Information from new People
 - Receiving Negative Information
 - “Strategies for Managing” small group discussion
 - Select two items from each category that work best when relating to you
 - Discuss with group (or partner)
 - Use People-Reading card to create Action Plan for understanding and responding to a specific person
 - Identify style of the person
 - Select strategies for:
 - Creating a Positive Relationship
 - Communicating
 - Resolving Conflict
 - Review plan with partner
 - Role play plan (optional)
- Follow up with online course for reinforcement of learning

Persuading and Influencing Others

Materials

PPSS “How to Create a Positive Relationship” Report

Everything DiSC® DVD

People-Reading Card

Sales Action Planner

PPSS Report “Your Natural Approach to the Selling Process”

CRK online self-paced course “Reinforcing Understanding Behavioral Style”

Content

- Understanding Adaptability
 - Difference between Adaptability and Flexibility
 - How adaptability and flexibility interact to shape our behavior
- “Strategies for Creating a Positive Relationship” report review and discussion
- Effective Communication video vignettes
 - Observe and discuss 4 “wrong way” vignettes using People-Reading Card to identify styles and behavioral strategies
 - Observe and discuss 4 “right way” vignettes using People-Reading Card to identify styles and behavioral strategies
- Understanding your influencing style
 - Use information from the PPSS reports:
 - Relating to People and the Environment
 - Approach to the Selling
 - Create an Action Plan for managing your Persuading and Influencing Style
 - Use PPSS worksheets
 - Review and discuss with partner
- Using the Sales Action Planner to adapt to the needs of the person
 - Identify someone you would like to persuade or influence
 - Create an Action Plan using the Sales Action Planner
 - Discuss/Role Play your Plan with a partner
- Follow up with online course “Reinforcing Understanding Behavioral Styles”

Managing Others

Materials

Content

**Everything
DiSC® DVD**

**DiSC® PPSS
Reports**

**“How This
Person Tends
to Manage”**

**“Strategies for
Managing This
Person”**

**Management
Action Planner**

**CRK online
self-paced
course
“Reinforcing
Understanding
Behavioral
Style”**

- Overview DiSC® managing others approach:
 - A manager is someone who works with and through others to achieve results regardless of whether they have the title “manager”.
 - We are perceived as being effective in managing others when we do *what* they need us to do, *how* they need us to do it.
 - There is not just one way to perform the management skills of:
 - Communicating
 - Correcting
 - Counseling
 - Delegating
 - Developing
 - Motivating
 - Solving Problems
 - Making Decisions
- Observe and discuss style strengths and limitations in Video Vignette—Team Meeting
- Approach to Managing Others” small group discussion
 - Select two items from each category that work best for you when managing others
 - Discuss with group (or partner)
- Managing Others Using Management Skills based on Style
 - Using Management Action Planner to observe and discuss how the manager adapts to the style needs of each person
 - Video Vignettes
 - Kirby with James
 - Kirby with Steve
 - Kirby with Doug
 - Kirby with Jeannie
- Create an Action Plan for maximizing your Managing Others style using the worksheets from the PPSS report (How You Manage)
- Use the Management Action Planner to create an Action Plan for managing a specific person

Maximizing Your Performance

Materials

**Prework:
Online PPS and
RBA**

**CRK online self-
paced course
“Reinforcing
Understanding
Behavioral Style”**

**DiSC® PPSS
Report “General
Characteristics”**

**DiSC® PPSS Role
Behavior
Analysis (RBA)**

**PPS/RBA
Comparison**

**Work
Expectations
Profile**

Content

- Understanding Your Goals and Motivators
 - PPSS report “Motivating Factors” and “Preferred Environment”
 - Create action strategies for increasing the number of natural motivators you have in your work environment using PPSS worksheet
- Understanding Your Demotivators
 - PPSS Report “Tends to Avoid” and “Demotivators”
 - Create action strategies for reducing the number of natural demotivators you have in your work environment using PPSS worksheet
- Create a Self-Management Action Plan using the worksheet from the PPSS report
- Understanding your Role
 - Understanding role-based behavior
 - Define the roles that comprise your position
 - Assess priority of roles, time spent and comfort
 - Select role on which to focus
 - Respond to RBA
 - Create a consensus RBA for your role (where possible)
 - RBA/PPS Comparison report identifies Role Fit
 - Behaviors that are Good Fits
 - Behaviors that require “stretching” to meet the needs of the role
 - Behaviors that require “redirecting” to meet the needs of the role
 - Use Performance Coaching questions from PPS/RBA Comparison Report to create an Action Plan for managing the behavioral expectations of your role
- Understanding what you value at work
 - Work Expectations Profile
 - Identify what your key work expectations are
 - Identify the degree to which they are currently being met and on what expectation you need to take action

Improving Personal and Team Productivity

Materials

Content

DiSC®PPSS Team Report

Role Behavior Analysis (RBA)

Time Mastery Profile

DiSC®PPSS Report

“How This Person Relates to People and Their Environment”

- Understanding your Team Styles
 - PPSS Team Report (15 People comparison)
 - Team Graph
 - Team Behavioral Tendency Continuum
 - Using the Behavioral Tendency Continuum
 - Identify the behaviors most likely to enhance team performance
 - Identify the behaviors most likely to have a negative impact on Team performance
 - Create a team action plan for improving team effectiveness
- Understanding the role of Team Member
 - Use the RBA to create consensus RBA for the role of team member
 - Use PPS/RBA Comparison Performance Coaching Questions to identify areas of “good fit”, “stretches”, “redirects” for each team member
 - Create action plan for increasing role fit using worksheet from PPS/RBA Comparison
- Personal and Team Time Management
 - Identifying your personal “Time Wasters” using *Time Mastery* profile and the Time Management section from the PPSS report
 - Develop action strategies for increasing personal time effectiveness
 - Create personal action plan
 - Identifying Your Team “Time Wasters”
 - Strategies for team time effectiveness
 - Create a team time mastery action plan

Recruiting and Interviewing

Materials

**DiSC® PPSS
Role Behavior
Analysis
(RBA)**

**PPS/RBA
Comparison**

**CRK
Behavioral
Interviewing
online self-
paced course
“Behavioral
Interviewing”**

Content

- Discuss and define Key Criteria for the Position
 - List key criteria for the position
 - Identify which the criteria are Skills, Knowledge or Style/Strength
 - Determine the Performance Priority of each criteria
 - Must have
 - Nice to have
 - Add key criteria to job description
- Identify the roles that comprise the position
 - Determine priority of each role in the position
 - Determine what are must have “role fits” at time of hiring
 - Determine the roles where job fit can be developed over time
- Using the RBA to define behavioral expectations for roles
 - Create Consensus RBA for the roles in the position
 - Come to agreement on behavioral expectations for each role
 - Add behavioral expectations to job description
 - Create Behavioral Interviewing Questions
 - Using the PPS/RBA Comparison Performance Coaching Questions to create specific questions for role fit
 - Create questions for other key criteria (skills and knowledge)
- Use PPS/RBA Comparison to identify and discuss potential development needs for candidates
 - Identify “Good Fits”
 - Identify “Stretches”
 - Identify “Redirects”
- Create PPS/RBA Development plan using worksheet
 - Identify which “stretch” or “redirect” behaviors need training, coaching or mentoring
 - Define resources available for developing each identified behavior

Coaching

Materials

Content

**DiSC® PPSS
Report
“Strategies
for
Managing”**

**CRK online
self-paced
course
“Coaching”**

- Overview of Coaching
 - Definition
 - Benefits
 - challenges
- Using a structured process to maximize coaching effectiveness
 - Prepare
 - Open discussion and state problem
 - Solicit perceptions from Coachee
 - Request solutions from Coachee
 - Agree on solution and implementation plan
 - Set time and date for review
 - Follow-up and review performance results
- Key Skills for effective coaching
 - Identifying and describing specific behaviors
 - Questioning techniques
 - Listening techniques
- Adapting coaching techniques to behavioral style
 - Communicating style
 - Giving Feedback
 - Counseling
 - Problem-solving
 - Decision-making
- Preparing for the discussion using PPSS report “Strategies for Managing”
- Create a Coaching Action Plan
 - Review plan with partner
 - Role Play Action Plan
- Follow up with online course to model behavior and reinforce learning

Mentoring

Materials

**DISC® PPSS
Report
“Strategies
for
Managing”**

**CRK online
self-paced
course
“Coaching”**

Content

- Overview of Mentoring
 - Definition
 - Difference between mentoring and coaching
 - Benefits
 - Challenges
- Key Skills for effective mentoring
 - Identifying development needs
 - Questioning techniques
 - Listening techniques
- Adapting mentoring techniques to behavioral style
 - Communicating style
 - Developing
 - Problem-solving
 - Decision-making
- Mentoring Case studies
- Preparing for the discussion using PPSS “Strategies for Managing”
- Create a Mentoring Action Plan
 - Review plan with partner
 - Role Play Action Plan

Managing Performance

Materials

**DiSC® PPSS
Report “Strategies
for Managing”**

**Everything DiSC®
DVD**

**Managing
Performance
Action Planner**

**CRK online self-
paced course
“Managing
Performance
Discussions”**

Content

- Understanding how willingness and ability affect performance
- Assessing Performance level
 - Define and describe a performance need using specific behavioral description
 - Assess Skill level
 - Assess Willingness level
- Select Management Approach based on specific development need
 - Directive
 - Supportive
 - Combination
 - Empowerment
- Adapting Management Approach to Style
 - Identify the person’s style
 - Select strategy based on combination of development need and style
- Video Case Studies
 - ED DVD Team Meeting Vignettes
 - Determine development need based on assessment of ability and willingness
 - Select strategy based on development need and style using Managing Performance Action Planner
- Written case studies
 - Determine development need based on assessment of ability and willingness
 - Select strategy based on development need and style using Managing Performance Action Planner
- Managing Performance Action Plan
 - Determine development need based on assessment of ability and willingness
 - Select strategy based on development need and style using Managing Performance Action Planner
 - Create and Action Plan and review with partner
 - Role play Action Plan

Conflict Management

DiSC® PPSS Report “General Characteristics”

ED DVD

People-Reading Card

CRK online self- paced course “Negotiating Skills”

- Understanding how you handle conflict
 - PPSS Report “General Characteristics”
- Understanding how others handle conflict
 - Video vignettes
 - People Reading card
- Conflict Resolution techniques
 - Dealing with aggressive behavior
 - Dealing with nonassertive behavior
 - Assertive techniques
 - Fogging
 - Negative Assertion
 - Negative Inquiry
 - Creating a workable solution
- Developing specific conflict resolution techniques for specific behavioral styles
 - Techniques for dealing with people with a Dominance style
 - Techniques for dealing with people with an Influencing style
 - Techniques for dealing with people with a Steadiness style
 - Techniques for dealing with people with a Conscientiousness style
- Developing conflict resolution strategies for specific people
 - Use PPSS Report “Strategies for creating a Positive relationship”
 - People Reading Card
 - Create a Conflict Management Action Plan
- Follow up with online course to reinforce learning

