
Communication Report

Jane Sample
June 13, 2016

 
 
 
 
 


Introduction 

Overview of DISCflex™

DISCflex™ Communication Reports are one of the best (and most widely used) profiling vehicles to assess a person's overall 
behavioral tendencies. By completing a DISCflex™ Assessment you reveal the elevations of four DISCflex™ Factors - 
Dominance, Influence, Steadiness, and Compliance. When the distinctive elevations are charted in the context of a business 
atmosphere, patterns emerge displaying a comprehensive picture of a person's behavioral tendencies as a business 
professional. The DISCflex™ Communication Report explains how the individual DISCflex™ Factors govern the choices you 
make and to a large extent control your decision making processes. The four factors also have significant upon your 
teambuilding abilities and play a role in how you form relationships. In addition, these also influence how people perceive you, 
how you interact and communicate with coworkers.

Self and 3rd Party Insight

The DISCflex™ Communication Report is based on self-perception. The questions you answered about yourself in the 
DISCflex™ assessment are only part of the picture you should have access to regarding your behavior. By including the 
option of providing third party insight (i.e. the current perceptions of co-workers, managers, coaches, and/or customers), we 
can provide a highly customized 360-like vehicle for your review. But remember, it is a "snapshot in time."

Goals

This compendium will assist you in uncovering your strengths in your business life, will provide ways to mitigate your 
weaknesses, and will provide valuable Coaching Advice on how best to "become a chameleon on a rainbow," being able to 
adapt to any professional situation. The goal is to provide you with a complete guide to understanding your behavior and your 
coworkers' perception of how you interact with them. The targeted eLearning will pinpoint areas where improvement can make 
a big difference, and the sessions will also provide tips on how to avoid the fallout of any potential weaknesses. It is a good 
idea therefore, after you become more knowledgeable by going through the course materials, that you should retake the 
assessment or, at the very least, send it out to others for subsequent third party inputs to gauge whether you have changed 
what you wanted to - especially through other people's perception.

Make Notes and Take the Opportunity to Be Introspective

As you go through the report, you will see coaching advice and tips, bewares and warnings, to enhance your self-awareness 
and skills. To increase your appreciation of your impact on others, we encourage you to take ample notes about what you 
need to work on to become more effective at influencing others. Most important, your four DISCflex™ Factors affect how 
people perceive you and react to you, oftentimes making the critical difference in whether your coworkers and peers will trust 
you or will make the decision about whether to follow your lead. As you read, please incorporate the coaching advice into your 
behaviors by thinking back on prior situations and thinking about what you might do differently if a similar situation arises. This 
"prethinking" will help you in "rehearsing" how to change your attitude, emotional involvement, words, or actions in the future 
and will most certainly assist you in understanding your behavioral tendencies and strengths more clearly.

Disclaimer: The intent of this report is that it is not to be used for hiring decisions, nor is it appropriate for decisions regarding 
promotions or any other performance-based inquiries. This report can be used for professional development 
recommendations in tandem with our patent-pending eLearning, coaching and training solutions, as well as for Blended 
Learning.

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
0


What Is a DISC Assessment? 

What is a DISC Assessment? 

We are often asked "What is a DISC Assessment?", "How do I pass a DISC Assessment?", or "Can I fail a DISC 
Assessment?" A DISC Assessment is not a test, so it is impossible to fail. So what does a DISC assessment measure? DISC 
assessments measure your different levels of each of the four DISC Factors:

Dominance: Your need for control and your source of ambition. Whenever you are feeling self-motivated, you are using your 
'D' factor.

Influence: Your need for communication and your source of persuasion. Whenever you are feeling talkative, you are using 
your 'I' factor.

Steadiness: Your need for planning and your source of thoughtfulness. When you are being strategic or go out of your way 
to help someone, you are using your 'S' factor.

Compliance: Your need for structure and your source of organization. When you become extremely focused on completing 
your tasks, you are using your 'C' factor.

DISC Profile:

Our algorithm takes your answers to all the questions and instantly creates your DISCflex Profile. Your DISCflex Profile is 
based off of your highest factor(s) and will allow anyone trained in DISCflex to quickly identify with your general behavioral 
style. Each profile can be broken down easily once you remember which attributes belong to which factor.  Not everyone has 
the time to memorize these factors and what each of them means, so we also generate your DISCflex Report.  

DISCflex Report:

Once your DISCflex Profile is established our system will automatically generate a DISCflex Report that can be downloaded 
directly to your computer or printed.  Your DISCflex Report will give you detailed information about your DISCflex Profile and 
how it will impact your behavior in different settings or situations. Your DISCflex Report will vary slightly from other people with 
your same general DISCflex Profile because our system takes all 4 of your factor scores into account when generating your 
report. For instance, you and your colleague might both be a "High I" as your profile, but the other 3 factors may vary.  In this 
scenario, even though you both have an elevated I, your DISCflex Reports will read differently. Your report will also provide tips 
and bewares about how to avoid your potential weaknesses in situations that may get you into trouble.

Flexing Your Behavior: 

Once you have read your report and become familiar with your behavior style and how it can affect the people around you, the 
next step is to start flexing. Flexing refers to internally monitoring your behavior and choosing how you interact or react in 
situations. For example, an extrovert may need to "dial down" their Influence factor and talkative impulses during a meeting to 
make sure the team stays focused on the task at hand. An introvert may need to "dial up" their Influence factor during a 
meeting to make certain that their views and opinions are heard and taken into account. Flexing refers to the conscious 
adjustment in behavior, whereas the term morphing refers to the change in your natural behaviors over time due to flexing.

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
1


Summary & Scores 

My DISCflex™ Pattern

You have an elevated Dominance pattern, which affects how you communicate. You are 
strong willed, self-motivated, and determined in your actions. You like to be in a 
leadership role and will typically take charge and make decisions very quickly.

 

What does that mean?

You love to be constantly challenged and rely on your decision making to 
solve problems. You are able to initiate action and lead others by taking 
charge. Routines bore you and you strive to accomplish your own vision. 
You can challenge others thoughts or ideas and are not afraid to argue your 
point of view. D I S C

Compare your behaviors

Looking at the big picture, you are able to see your behavioral style is 
governed most by your Dominance Factor. The pie chart indicates a clearer 
overall picture - a snapshot - of all four factors in your behavioral pattern. 
When you compare and contrast the bar versus pie chart to your coworkers, 
you can gauge your behavioral style’s strengths and weaknesses, enabling 
you to see what things separate your actions from others. You can use this 
to recognize how to incorporate behaviors in the different situations you 
come across in life.

Strengths

Efficient communicator

Confident communicator

Thoughtful communicator

Patient communicator

Potential Challenges

Focus when communicating

Giving up control when communicating

Prioritization when communicating

Quick decision making when communicating

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
2


Motivators & Stressors 

D I S C

Motivators

Ready to get motivated? We’ve highlighted some key things that get your 
blood pumping. You will find that some of these motivators happen on an 
unconscious level. Use these to explore other motivators you have within 
yourself and that guide you to certain decisions and actions.

Results oriented

Enjoys a good challenge

Being the leader

Working toward goals with 
others

Clear responsibilities

Structure

 

Stressors

When you get angry or frustrated, it’s due to one of your stressors. This list provides some of the deeper stress factors that 
happen in your brain and cause you to act in a negative manner. When you let your stressors get to you, always know that you 
are at risk of causing conflict within yourself and your relationships with others. Understanding your stressors can help you 
prevent this.

Rules
Details
Not being in control
Making individual decisions
Inconsistencies
Unknown expectations

 

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
3


Third Party Introduction 

Introduction to Third Party Insight:

Third Party insight is a great way to see how other people in your life perceive you. Use the following pages to self-reflect and 
ask why these people might see you this way. Do others perceive you in the same way you perceive yourself? Do you behave 
differently at work than you do with family or friends? Is this the way you want to be seen by others? Keep in mind that you can 
situationally flex your behaviors within these groups to alter perceptions to match your preferred style of behavior. Keep in mind 
that inviting Third Party guests to take the assessment about you will ONLY alter the Third Party Insight section of your 
DISCflex™ Report. The remainder of your report will be based only on your self-assessment.

Third Party Perception:

On the next page you will find the breakdown of different groups within your life and how that grouping of assessors perceive 
your behavior. If only one person has taken the Third Party Assessment you will see their individual feedback, if more than one 
person has taken the Third Party Assessment within a single grouping the results are displayed as aggregate totals.

Third Party Variances:

The Third Party Variances page will provide additional information about the differences between your self-perception and how 
each grouping perceives your behavior.

Perception Chart: This chart will map the scores for your self-assessment and the other three groupings for each of the 
4 factors. It provides a visual in the perceptual gaps of each grouping. See the color key below the chart to match colors 
to different groupings.

Do you Dial Up or Down? This section will show you how your behavior differs by group. You can easily see each of the 
4 primary factors and the variance between your self-perception and the group’s perception of that factor. Positive 
numbers mean you are “dialing up”, negative numbers mean you are “dialing down” that factor within that group.

Variances Chart: This chart shows the actual scores for each factor and each grouping. It provides Self-Perception, 
Third Party Perception by Group, the Variances by Score, and the Difference in Perception by Percentage.

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
4


Third Party Perception 

Co-workers may see you as…
Leader
Ambitious
Dictator
Driven
Self-Motivated
Argumentative
Talkative
Curious
Decisive
Attentive
Adaptable
Poised

 

Family may see you as…

Please invite others

 

Others may see you as…

Social
Outgoing
Emotional
Friendly
Visionary
Controlling
Delightful
Personable
Decisive
Attentive
Adaptable
Poised

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
5


Third Party Variances 

Perception Do you Dial Up or Down?

                     Self-Perception / Co-workers                                       Dominance / Influence / Steadiness / Compliance

                                  Family / Others                                 1st Bar - Co-workers | 2nd Bar - Family | 3rd Bar - Others

DISC Factor
Self-

Perception
Third Party 
Perception

Variances % Difference

Dominance 99
Co-workers 86

Family 0

Others 71

-13

0

-28

15%

0%

39%

Influence 55
Co-workers 56

Family 0

Others 83

1

0

28

2%

0%

34%

Steadiness 74
Co-workers 50

Family 0

Others 29

-24

0

-45

48%

0%

155%

Compliance 52
Co-workers 48

Family 0

Others 44

-4

0

-8

8%

0%

18%

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
6


Sub-factors Overview 

Sub-factors Overview

DISC Sub-factors
TM

 describe the relationship between two DISC Factors. Anytime you make the choice to behave, you make 
the choice to use a factor.  If you want results, you use your D. Speaking to people in friendly terms means your I is in play.  
Loyal? You picked your S to govern the situation. Deciding to stick to the rules means your C is dominating. Which factor of 
the two is the most "overriding" determines the subfactor. Your top three sub-factors indicate which behavioral tendencies you 
are naturally inclined towards. These rule your behavior, while the opposing subfactors are the behaviors you typically use the 
least. We think that being able to use all the subfactors consciously for the correct situation builds behavioral strength. At the 
very least, you should know where your natural tendencies lie. Your behavioral tendency will fall somewhere on this spectrum, 
and you need to utilize your sub-factors to "Drive" toward success.  Be careful to choose your subfactors wisely, making 
certain you don't always override your Opposing Sub-Factors. Consciously choosing to always "dial up" or "dial down" your 
behavior will bring you balance on this behavioral spectrum.

 

Driving Sub-factors

Driving Sub-factors
TM

 are your natural behavioral tendencies.  When used properly these natural tendencies can provide great 
results, but be careful not to dominate your opposing sub-factor.  Be aware of the situation and "dial" your behavior to match it.

 

Independence
Efficiency

Self-motivation

 

Opposing Sub-factors

Opposing Sub-factors
TM

 are the behavioral tendencies you naturally use the least. These are tendencies you need to 
consciously focus on "dialing up". Be aware of the situation and "dial" your behavior to match it.

 

  
Cooperativeness Friendliness

Patience

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
7


Top Three Sub-factors 

Driving Sub-factor

Independence
With your Dominance factor greater than your Compliance factor, this gives you the Sub-factor 
Independence. You take pride in being able to accomplish things on your own. You act as a 
visionary by being able to create your own rules and ways of doing things.

Self-determined
Objective
Free
On your own
Private
Self-reliant

 

Opposing Sub-factor

Cooperativeness
Cooperativeness is the opposing sub-factor to Independence.  Working independently is good, 
but be sure that you are keeping the big picture goals of your team or organization in mind.  
"Dial Up" your C Factor to ensure you are cooperating within established standards and with the 
appropriate parties.

Be positive about what you can achieve with other people.
Understand why cooperativeness will make a big difference.
Be enthusiastic about working together.
Make sure everybody understands why you're cooperating.
Set ego aside and focus on team goals.
Have mutual respect.
Open the lines of communication.
Share information.
Be accepting of others and changes that happen.
Build trust by being open.

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
8


Top Three Sub-factors 

Driving Sub-factor

Efficiency
With your Dominance factor greater than your Influence, this gives you the Sub-factor 
Efficiency. You are driven to accomplish your task the most effective way possible. You are 
able to focus on the project at hand and will not be distracted by personal aspects of a situation.

Productivity
Performance
Effective
Know-how
Organized
Competency

 

Opposing Sub-factor

Friendliness
Friendliness is the opposing sub-factor to Efficiency. You may need to focus on building better 
relationships.  When you are stressed and in "work mode" don't forget to be polite to those 
around you. "Dial Up" your I Factor to the proper level of friendliness that the situation calls for.

Engage in conversation.
Be positive when you talk to people.
Listen more than you talk.
Invite people to spend time with you.
Remember the Golden Rule.
Practice humility.
Be genuinely interested in learning from and about other people.

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
9


Top Three Sub-factors 

Driving Sub-factor

Self-motivation
With your Dominance factor greater than your Steadiness factor, this gives you the Sub-factor 
Self-motivation. You always like to be on the move and think of ways to get things done. By 
creating new plans and ideas, you do not need other people to tell you what to do because you 
are the one that looks to take action.

Active
Energetic
Forceful
Creative
Full of life
Lively

 

Opposing Sub-factor

Patience
Patience is the opposing sub-factor to Self-Motivation.  Sometimes it is a good idea to step 
back, assess the situation, and gather feedback from others before moving forward. Be sure to 
"Dial Up" your S Factor in order to listen and think objectively before taking action.

Anticipate when you might become impatient.
Calm down and rationalize the situation.
Empathize with people around you.
Prepare a plan for when patience is needed.
Remember that good things take time to happen.
Look at the big picture.
Find your patience patterns.
Recognize your triggers.
Visualize yourself as a patient person.

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
10


Introduction to Your Behavior 

Jane, based on the results from your DISCflex™ Behavior Assessment, you have a high Dominance (D) behavioral style. In 
order to make the best use of this report's information, we suggest that you print it out and highlight any areas you find 
interesting. The value of this report depends entirely on your personal application of the information to your professional life.

Let's quickly define what DISC stands for before we delve into the details.

Dominance is your need for control and your source of ambition. 
Whenever you are feeling self-motivated, you are using your 'D' factor.

Influence is your need for communication and your source of persuasion. 
Whenever you are feeling talkative, you are using your 'I' factor.

Steadiness is your need for consistency and your source of thoughtfulness. 
When you go out of your way to help someone, you are using your 'S' factor.

Compliance is your need for structure and your source of organization.
When you become extremely focused on completing your tasks, you are using your 'C' factor.

We all use each of the four factors in different ways. Continue reading this report to find out how they relate to communication.

To find out how they relate to other topics, remember we have custom DISCflex™ programs for all of the following topics:

 

• Work Environment (Business Behaviors)

• Change

• Goal Setting

• Decision Making

• Facilitation

• Communication

• Feedback & Coaching

• Performance Management

• Teambuilding

To find out more, go to www.indaba1.com and click on the "Programs" tab.

 

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
11

../../../../


How You Communicate With Others 

Model for Actions and Behaviors

This model explains where our actions come from.

Our senses take in the world around us, causing us to create mental images. These mental images form thoughts, 
which influence our decisions and result in our behavior.

It can be inferred from this model that interactions with others influence our behavior. Think of your behavior as a 
constant reaction to the world around you. Keep this model in mind as you read through this section.

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
12


How You Communicate With Others 

Jane, in an organization, nothing is more important than effective communication.

Without it how can people have an understanding of the strategy, vision and goals? How can leaders develop buy-in 
to support the organization’s customers? How can managers provide feedback and deliver coaching? How can 
employees participate in open communication effective debate? A person's communication preferences are grounded 
in their behavior and perception. Understanding how these impact the communication loop is vital to an individual's 
career and professional growth.

You like to reward others and encourage them.

You take pleasure from simple acts of kindness for your teammates and peers. This is shown through your 
communication and others that you have become close with acknowledge this characteristic in you. You find it rather 
easy to build trust with someone once you establish rapport with them and typically those individuals will come to you 
for advice. You tend to fall into the role of advisor during work-related communications and you are happy to be the 
reliable and dependable source of information.

Warning: If your supervisor puts you in the position as his advisor, you may become stuck in that position because of 
your boss' need to keep you around. Be careful of this so that you don't inadvertently stunt your career.

You are able to motivate people to work harder or come up with solutions. Jane, you prefer to communicate and 
interact with others on a humanistic level that makes people feel they are important to you. You ask for their opinions 
and you listen to their stories, all the while gathering information about them for future conversations. You are great at 
remembering the little things that are important to folks; which is why you are able to build good relationships with 
your fellow peers.

Beware: Because people feel that you like them, they tend to be loyal to you and the team you are on benefits from 
this. You are good at developing team spirit through building deep relationships and friendships with a wide range of 
people. However, your strength in this area could have a dark side. Strong teams by their nature gel well together 
because of the bonds people form inside the team. If someone with your high level of spirit building is let loose, the 
bonds within the team could be exceedingly strong - to the exclusion of others. In this way, your strength could create 
a weakness if you allow silos to occur.

Coaching Tip: Be wary of falling into 'clique' mode or Group Think. Monitor your level of inclusiveness so that you 
don't inadvertently form a silo.

Your Dominance Factor can cause you to be very blunt, Jane, sometimes coming across to others as inconsiderate. 
This happens when you think it is important to get your point across, even though you do not intend to be perceived 
this way.

Coaching Advice: Watch your tonality, body language, and the abruptness of your words. Temper your message 
with a tone of kindness. At all times be considerate in thinking about not only the message, but the delivery, too. This 
will go a long way in making certain that others listen to your intent as well as the words themselves. This doesn't 
mean that you turn into a pussy cat however. Lions and lionesses can get their message across without roaring!

With all that said, Jane, you often find it difficult to focus when people keep interrupting you. Because of your task-
oriented nature when you become involved in your work, people and communication often serve as distractions to 
your overall levels of quality and efficiency. You need time to think, plan, and structure so that you can reach optimum 
levels of quality management with your work output. If other people get in your way, this can lead to a negative 
attitude and potentially cause conflict if you are annoyed at the wrong time.

Coaching Advice: Dial down your compliance when a peer interrupts you. Work on dialing up your influence and 
steadiness so that you can learn why that other person is there and what you can help them with. This will go much 


further to advancing your career if you can make time for those little pauses in your job responsibilities.

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
13


How You Communicate With Others 

When it comes to listening, you generally understand what other people are trying to 
convey.

If someone comes to you in a panic, you will listen attentively and advise wisely after you have mulled over their 
situation from several vantage points. Your ability to see through the perceptual prism comes in handy when trying to 
avoid conflict in the workplace or find better solutions to problems. As with any situation, you must know when to stop 
listening and thinking in order to respond effectively. If you remain pensive, others will think you are writing them off 
and not giving them the proper attention or advice they deserve. You can handle this by telling them that you are 
thinking about the best solution just so they know you are not blowing them off. By dialing up your Dominance Factor, 
you will find yourself quicker to formulate responses based on your empathetic and thoughtful nature.

You usually talk to others with a specific goal in mind: This is primarily as a means to get information and details. You 
are not one for idle chit-chat and banter, unless it is someone you are very comfortable with and you don't have an 
important task to tend to at the moment. Although you might like to debate, nonsense and meaningless conversations 
bore you. You want to learn something new about the individual or about some aspect of the work environment. You 
prefer not to deal with ignorant people who are just there for the paycheck. Your job means something more to you, 
even if it isn't the final position you want to attain in your career. You have a great sense of job responsibility and this 
carries over into whether or not you will listen to an individual who seemingly will not contribute to your future success.

You are willing and able to tell people what the objectives are. Remember that most people do not like to be dictated 
to regarding their area of expertise.

Beware: Avoid telling employees or peers precisely how to carry out their responsibilities. People need the latitude to 
do things their own way while at the same time understanding how you will judge their performance. This is a 
respectful way of working together. When you are directly responsible for a deliverable have an open dialog and 
agree on the parameters with those charged with delivering.

Your strength is in the response stage of listening. This is the stage where you provide feedback and input. You are 
able to articulate your opinions and give directives, which are valuable components of being a team leader. Just 
remember not to overdo it and have others see you as an authoritarian ruler who does not actually listen to others. 
Keep in mind what others are trying to say to you and don't overlook their ideas simply because they are not yours.

You appreciate acceptance from others, and on occasion will go out of your way to get it - especially looking for 
approval from those you respect. This greatly enhances your listening skills if you are tuned in to what the other 
person cares about.

Beware: You may lose focus if you're speaking with someone you don't like or don't care to know, especially if you 
are under stress or have a lot on your mind. But overall, relationships are important to you, so because you care 
about people you are instinctively a good listener.

Caution: Make certain that you do not fall into the trap of being a people-pleaser to the detriment of your reputation 
as a person who is confident in their own sense of self-worth.

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
14


Defining DISC Quick Reference 

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
15


DISCflex™ Quick Reference 

Copyright © Indaba Global Coaching, LLC 2015. All global rights reserved. Photocopying or copying by other means is expressly 
forbidden without prior approval. No portion of this document may be paraphrased or distributed without the prior written approval of 

Indaba Global Coaching, LLC or its officers.
16


