

DISC TIPS – Emailing a “D”

Emailing a “D”

What is a “D”?

Quick Tip...Email is preferred way of communicating.

It's a "D" Email When:

Starts with: A directive instead of a salutation.

Example: *Send quarterly report ASAP!*

Format: Short, to-the-point statements & bulleted lists.

Example: *In my office tomorrow at 8:30 sharp.*

Send results now:

- * *Latest Profit & Loss Summary*
- * *Update on Focus Group results*
- * *Status on the Smith account*

Tone: Formal, urgent & authoritative.

Example: *Your work last week was acceptable, but what about today?*

Power Cues: Executes control through confrontation, debating & testing.

Example: *WHAT IS THIS?? What were you thinking?! FIX it NOW!*

When E-mailing a "D":

Pace: Write email as if it's a text message. Immediate response is best; longer elapsed time = less credibility.

Example: *Consider it done.*

Format: Be organized. Keep it to one key point per e-mail. Be Brief, Be Bright, Be Gone!

Example: *See charts below. Tests are positive. You were right again!*

Provide: Solid solutions with justification. Keep to the facts.

Example: *Here are 3 best options and why:*

A - Reduces our costs by 10%,

B - Increases productivity by 5%,

C - Combination of A&B but 50% higher upfront investment required.

Closing: Always include your complete contact information to expedite their response, even in replies.

Example:

Name & Company

Job Title/Position

DISC TIPS – Emailing an “I”

Emailing an "I"

What is an "I"?

Quick Tip...Email is for sharing thoughts and feelings.

It's an "I" Email When:

Starts with: Friendly, enthusiastic, energetic & uplifting greeting in a conversational style.

Example: *Shelly, THANK YOU!! Your referral is now my largest client. I owe you lunch.*

Format: Covers multiple topics in one email, often mixing personal with business.

Example: *Check out this cool article on leveraging our technology to connect with people. I'm starving, where's the lunch spot today?*

Tone: Optimistic, inspirational, & appreciative.

Example: *You folks rock!!!! For the 3rd month in a row, you beat the deadline!! KUDOS!!*

Cues: Expressive, seeks recognition, comfortable with "tooting their own horn."

Example: *Wow..I'm flying high - got a raise - going golfing with CEO & vacation starts Friday!*

When E-mailing an "I":

Pace: Write with feeling & share short stories.

Example: *"Things are going well! Last week I fought with the copy machine; this week we're friends again! LOL."*

Format: Include emoticons; using symbols to express emotions. e.g. smiley face :)

Example: *"Hi Jim, I'm psyched about our assignment. We're going to kick butt!!!! - Dan :)"*

Provide: Admiration for their specific accomplishments & achievements.

Example: *Excellent presentation! Great info & so entertaining...you're hilarious!*

Closing: Be sure to include an acknowledgement and/or compliment.

Example: *Jan, again, thank you for an awesome job! ~Brandon*

DISC TIPS – Emailing an “S”?

Emailing an "S"

What is an "S"?

Quick Tip...Email is for building personal relationships.

It's an "S" Email When:

Starts with: Friendly salutation. Will ask for input from all members, very inclusive.

Example: *"Hi everyone, I hope all is well. Do you think we should get together this afternoon to share ideas about the Awards Luncheon?"*

Format: Well organized. The greeting is followed by an apprehensive/polite request.

Example: *"Pat, glad to hear conference went well. When you have time today, please review the attached outline & provide edits."*

Tone: Sincere, supportive, cooperative & diplomatic. Likes to promote teamwork.

Example: *"I appreciate your hard work on a first class presentation to HQ. Jane's writing, Eyra's graphics & Ted's IT skills made the difference."*

Cues: Tentative about making decisions. Defers to others. Avoids conflict.

Example: *"I better check with IT first to make sure the timing is right. I'll try to get back to you by tomorrow, but it may take longer."*

When E-mailing an "S":

Pace/Tone: Calm, low-key. Offer reassurance & appreciation.

Example: *"Casey, you're right. Checking with IT first will help avoid any implementation problems. Thanks for always being so thorough."*

Format: Well planned. Friendly opening followed by well structured message, with invitation to receive their feedback.

Example: *"Good idea to connect over lunch. Here are the action items we discussed. 1. I'll contact vendors. 2. You'll contact customers. 3. Progress check on 15th. Sound on track?"*

Closing: Considerate, sincere, recognition & acknowledgment. Thank them in advance for their help when appropriate.

Example: *"...I could use your help outlining our next project meeting's agenda... Your assistance last time really helped me prioritize. Thank you in advance, Taylor."*

DISC TIPS – Emailing a “C”?

Emailing a "C"

What is a "C"?

Quick Tip...Office is doing quality work.

It's a "C" Email When:

Starts with: Purpose, task-oriented & data-driven.

Example: *"In response to your inquiry, the prototype results indicate a 75% match to your requirements. See attached documents."*

Format: Logical structure, includes all data.

Example: *"For the following reasons, it is critical to reassess the budget allocation for the next quarter"*

Tone: Formal, business like, conveys expertise.

Example: *"It will require three additional weeks to adequately evaluate whether product #018 is a viable option."*

When E-mailing a "C":

Pace: Incorporate time for them to analyze and prepare a well-constructed response.

Example: *"Would you review the attached documentation & give me your feedback by next week?"*

Tone: Exact, professional, serious & task-oriented.

Example: *"I think your comprehensive analysis of market trends is exactly the information the executive team needs for its strategic planning session."*

Format: Organized. Include justification for conclusions.

Example: *"Based on what I have read, research indicates it would be prudent to consider product #018, because of its consistently superior filter system."*

