


Johari Window model


This version © alan chapman 2003. This diagram is based on the Ingham and Luft Johari Window, developed and adapted by Alan Chapman. You may use it personally or within your organization freely provided copyright and www.businessballs.com are acknowledged. Not to be sold or incorporated in any publication produced for profit without permission from Alan Chapman. Support and advice on using this system is available from alan chapman via email ac@alanchapman.com. Other free online training and systems are at www.businessballs.com. Disclaimer: Reliance upon any information, material or advice received from Alan Chapman, howsoever obtained or provided, shall be at your sole risk. Alan Chapman assumes no responsibility for any errors or omissions, or for the results obtained from the use of such material, and is not liable for any damages of any kind resulting from the use of, or reliance upon it. If embarking on any actions that may potentially carry liabilities of any type, you are encouraged to seek local local relevant qualified advice.