

COACH 360° FEEDBACK REPORT

Jack Doe Rated by: Manager(1), Peers(3), Direct Reports(3) High Potential Training Program Assessment August 26, 2011

EQEDGE Consulting

Copyright © 2011 Multi-Health Systems Inc. All rights reserved.

Participant Response Style Explained

Indicates the need for further examination – possible validity concern

PARTICIPANT SUMMARY

Name: Jack Doe Age: 36 Gender: Male Completion Date: August 26, 2011 Time to Completion: 12:09 Norm Type: General Population

INCONSISTENCY INDEX: 3

The Inconsistency Index is 3 indicating a possible inconsistent response style. Results should be interpreted with caution as this person may have rushed the assessment, not taken the task seriously, or been highly swayed by wording subtleties within similar item pairs. You may want to check the completion time and delve into the item discrepancies further with the respondent.

The following item pairs had score discrepancies (see Item Responses page for more details): 71&116, 28&31 and 88&99.

POSITIVE IMPRESSION: 0

NEGATIVE IMPRESSION:0

Both the Positive and Negative Impression indices are less than 3. Responses are likely neither the result of an overly positive, nor an overly negative response style. You may want to ask:

"Tell me about your process for responding to the items."

"What did you think of the items? Were any particularly difficult to respond to?"

ITEM 133 (My responses to the preceding sentences were open and honest): 5

Jack's response was: Always/Almost Always.

OMITTED ITEMS:

No items were omitted.

RESPONSE DISTRIBUTION

Jack did not show a significant preference for using either the extreme ends or the middle points of the response scale.

_ Copyright © 2011 Multi-Health Systems Inc. All rights reserved. ${f {f MHS}}$

Overview of Results

Item Responses

Responses are shown by item on the following two pages. Items are shown by subscale and are exactly as they appeared on the assessment. Please note, although some items use reversed language, the higher the response indicated, the more frequent is the behavior. Responses to each item were provided using the following rating scale:

1= Never/Rarely; 2=Occasionally; 3=Sometimes; 4=Often; 5=Always/Almost Always.

This section of the report contains copyrighted items and information that are not intended for public disclosure. If it is necessary to provide a copy of the report to anyone other than the assessor, **this section must be removed**.

Self-Regard

10 19 31 64 89 128 130 132	
Self	-Actualization
8 49 58 63 73 76 104 109 118	I accomplish my goals. I feel I have something to contribute. I seek out enriching experiences. I am self-motivated. I make good use of my abilities. I strive to be the best I can be.
Emo	otional Self-Awareness
16 27 40 62 105 121 125	-
39 47 69 93 100 103 108	Display="background-color: blue">bional ExpressionIt's hard for me to share my feelings with others.It's easy for me to express my feelings.It's hard to express my intimate feelings.When I'm sad, I talk to people about it.I find it difficult to show people how I feel about them.I find it difficult to show affection.It's hard for me to describe my feelings.It's hard for me to smile.
	ertiveness
3 7 21 23 53 86	I back down even when I know I am right. I say "no" when I need to. I am assertive without being offensive. When I disagree with someone, I say so. I am firm and direct when necessary. I stand up for what I believe in.

95 I tell people what I think.

Independence

2 I enjoy talking with people. 4 38 I am easy to approach. 3 41 People confide in me. 3 66 I am fun to be with. 1 74 I'm a team player. 3 102 People think I am sociable. 3 129 I have good relationships with others. 3 Empathy 13 I'm aware of how others feel. 2 24 I am empathic. 4 30 I am good at understanding the way other people feel. 4 52 I avoid hurting the feelings of others. 3 70 I'm in touch with other people's emotions. 4 71 I respect the way others feel. 5 72 I care about other people's feelings. 5 73 I respect the way others feel. 5 74 I care about other people's feelings. 5 74 I care about other people's feelings. 4 74 I am a contributing member of the groups to which I belong. 5 75 I care about social issues. 3 5 76<	 It's hard for me to make decisions on my own. I cling to others. I am easily influenced by others. I prefer a job in which I'm told what to do. It's hard for me to do things on my own. I need reassurance from others. I need other people more than they need me. I am more of a follower than a leader. 	2 2 1 3 2 1 2 1
13 I'm aware of how others feel. 2 24 I am empathic. 4 30 I am good at understanding the way other people feel. 4 52 I avoid hurting the feelings of others. 3 70 I'm in touch with other people's emotions. 4 71 I not buch with other people's emotions. 4 72 I relate to the emotions of others. 4 73 I respect the way others feel. 5 74 I care about other people's feelings. 5 74 I care about other people's feelings. 5 74 I care about other people's feelings. 5 75 I act in an environmentally friendly way. 5 76 I lact in an environmentally friendly way. 5 76 I am a contributing member of the groups to which I belong. 5 76 I contribute to my community. 5 77 When I'm really upset, I can't decide what to do. 7 78 I tend to worry about a problem rather than try to solve it. 3 76 I avoid dealing with problems. 5 76 I avoid dealing with problems. <td>It's easy for me to make friends. I enjoy talking with people. I am easy to approach. People confide in me. I am fun to be with. I'm a team player. People think I am sociable.</td> <td>5 4 3 1 3 3 3</td>	It's easy for me to make friends. I enjoy talking with people. I am easy to approach. People confide in me. I am fun to be with. I'm a team player. People think I am sociable.	5 4 3 1 3 3 3
 11 I act in an environmentally friendly way. 18 I try to make a difference in society. 20 I like helping people. 40 I am a contributing member of the groups to which I belong. 61 I contribute to my community. 61 I contribute to my community. 63 I care about social issues. 64 Problem Solving 7 When I'm really upset, I can't decide what to do. 7 I tend to worry about a problem rather than try to solve it. 45 I avoid dealing with problems. 68 It's hard for me to decide on the best solution when 	 I'm aware of how others feel. I am empathic. I am good at understanding the way other people feel. I avoid hurting the feelings of others. I'm in touch with other people's emotions. I relate to the emotions of others. I respect the way others feel. I am sensitive to the feelings of others. 	2 4 3 4 5 5 4
 17 When I'm really upset, I can't decide what to do. 37 I tend to worry about a problem rather than try to solve it. 345 I avoid dealing with problems. 68 It's hard for me to decide on the best solution when 	 I act in an environmentally friendly way. I try to make a difference in society. I like helping people. I am a contributing member of the groups to which I belong. I contribute to my community. 	5 4 4 5 4 3
	 7 When I'm really upset, I can't decide what to do. 7 I tend to worry about a problem rather than try to solve it. 5 I avoid dealing with problems. 8 It's hard for me to decide on the best solution when 	3 5

2

1

1

5

1

5

3

3

5

5

2

5 5 3

3

5

4

4

1

1

5 3 5

4

3

4 3

Item Responses

72	I get stuck when thinking about different ways of		96 It's hard for me to make changes in my daily life.
75	solving problems.	1	120 I need things to be predictable.
75	I feel overwhelmed when I need to make a decision.	1	122 Change makes me uneasy.
84	If I have trouble solving a problem, I get frustrated and		
	give up.	1	Stress Tolerance
112	2 I let my emotions get in the way when making		1 I keep calm in difficult situations.
	decisions.	1	26 I can't think clearly when I'm under stress.
_			55 I thrive in challenging situations.
	ality Testing		79 I handle stress without getting too nervous.
	I see situations as they really are.	4	88 I perform well under pressure.
36	I make realistic plans to achieve my goals.	3	99 I cope well with stressful situations.
	l recognize my own biases.	3	113 I handle upsetting problems well.
	I have a good sense of my strengths and weaknesses.	4	123 I do not react well to stressful situations.
	I know when I need to be more objective.	4	
85	I know when my emotions affect my objectivity.	5	Optimism
107	'Even when upset, I'm aware of what's happening		29 I stay positive even when things get difficult.
	to me.	5	32 I am optimistic.
111	I have a good sense of what is going on around me.	5	35 I expect the worst.
			80 I am hopeful about the future.
Imp	oulse Control		83 I see the best in people.
2	I make rash decisions when I'm emotional.	2	90 I have good thoughts about the future.
5	I interrupt when others are speaking.	2	98 I expect things to turn out all right, despite setbacks
34	My impulsiveness creates problems for me.	3	from time to time.
44	I am impulsive.	1	116 I have a positive outlook.
48	When I start talking, it's hard to stop.	1	
50	I tend to react hastily.	1	Happiness
56	It's difficult for me to control my impulses.	1	12 It's hard for me to enjoy life.
67	It's hard for me to resist temptation.	2	28 I am not happy with my life.
		-	51 I am enthusiastic.
Fle	xibility		71 I am happy.
6	It's difficult for me to change my opinion.	1	92 I am satisfied with my life.
33	I do not like being in unfamiliar situations.	3	101 I'm excited about my life.
42	It's hard for me to change my ways.	3	106 When I wake up in the morning,
82	It's hard for me to compromise.	1	I look forward to the day.
87	I feel uneasy with last-minute changes.	1	126 I am content.
07	ricei dileasy with ast minute changes.	I	
	Inconsistency Item Pairs 😔 indicates inconsistent res	nonses	
		ponaca	
	80. I am hopeful about the future.	3	110. I am sensitive to the feelings of others.
		0	

90. I have good thoughts about the future.

32. I am optimistic.

130. I respect myself.

132. I'm happy with who I am.

92. I am satisfied with my life.

101. I'm excited about my life.

€ 71. I am happy.€ 116. I have a positive outlook.

29. I stay positive even when things get difficult.

ve to the feelings of others. 5 124. I care about other people's feelings. 4 28. I am not happy with my life. € 31. I don't feel good about myself. 5 1 88. I perform well under pressure. 99. I cope well with stressful situations. 3 5 70. I'm in touch with other people's emotions. 4 78. I relate to the emotions of others. 4 106. When I wake up in the morning, 4 I look forward to the day. 3 126. I am content.

Positiv	e Impression/Negative Impression			
25	I make mistakes.	3	119 Things bother me.	3
59	l like everyone I meet.	3	127 I only care about what is best for others.	3
94	I have bad days.	3	131 I know the right answer.	3

4

5

5

3

3

4

3

5

1

Rater Details

	Manager(s)	Peers	Direct Reports	Friends/ Family	Other	All Raters
Number of raters per group	1	3	3			7
How long have you known the person being assess	sed?					
Under 1 year			2			2
1 to 5 years		2				2
6 to 10 years	1		1			2
Over 10 years		1				1
How often do you interact with the person being as Rarely	ssessed?	2	1			1
Occasionally Sometimes	1	2 1	1			3
Often		I	1			1
How well do you know the person being assessed?	?					
Not very well	1		1			2
Fairly well		1	1			2
Well		2				2
Very well			1			1

Rater Response Style Explained

_ Copyright © 2011 Multi-Health Systems Inc. All rights reserved. ${
m Health}$

Profile Gap Analysis

The figure on this page provides you with a general overview of the level of agreement between your client's self-report and how others see him or her.

- The vertical axis shows your client's self-rating. Higher scoring subscales will appear towards the top of the graph and lower scoring subscales at the bottom.
- The horizontal axis shows you how much agreement there is between your client's self score and the scores received from the rater groups, across the various subscales. Subscales appearing to the far right indicate consensus—raters agree with your client's own assessment of each behavior.
- Subscales that overlap with one another indicate a consistent experience of those particular El behaviors.

Rater Response Summary

Now that you understand your client's self-rating on the EQ-i 2.0, you can begin to discover the richness of the data collected from his/her colleagues. The two graphs below show a broad overview of the results at the Total El level and at a Composite Scale level.

Total FI:

Total El provides a general indication of how emotional and social skills influence the way one perceives and expresses oneself, maintains social relationships, copes with challenges, and uses emotional information in a meaningful way.

		70	90	100	110	130	Self	Manager	R	DR	Friends	Other
Total	EI		DR				104	104	104	90*		

Composite Areas:

The five composite areas represent broad skill areas that are important in dealing with workplace demands. Once your client understands his or her results in these broader areas, use the graph on the next page to dig deeper into your client's specific subscale results.

	70 90	100	110	130	Self	Manager	Peer	Direct Reports	Family/ Friends	Other
Self-Perception	D	R P			95	98	98	92		
Self-Expression	DR	P			99	98	98	85*		
Interpersonal	Ē	RSP			98	101	101	93		
DecisionMaking		R	P		113	111	111	93*		
Stress Management	DF]	PB		114	111	111	91*		

* indicates that there is a significant difference between this rater group's score and your SELF score

Self-Perception. Subscales in this composite address the 'inner-self' and assess one's feelings of inner strength, confidence, pursuit of meaningful goals as well as one's understanding of what, when, why, and how different emotions impact your thoughts and actions.

Self-Expression. Subscales in this composite are an extension of Self-Perception as they assess the outward expression or the action part of one's internal perception. Such skills as openly expressing thoughts and feelings in a constructive way and remaining self-directed are included in this composite.

Interpersonal. The Interpersonal composite includes subscales which measure one's ability to develop and maintain relationships based on trust and compassion, articulate an

understanding of another's perspective, and act responsibly, showing concern for others, one's team or one's greater community/organization.

Decision Making. Subscales in this composite address the way in which one uses emotional information by understanding the impact emotions have on decision-making, including the ability to resist or delay impulses and remain objective so to avoid rash behaviors and ineffective problem solving.

Stress Management. This composite contains subscales which address how well one can cope with the emotions associated with change and unpredictable circumstances, while remaining hopeful about the future and resilient in the face of setbacks and obstacles.

	El Subscales	20	80	06	100	110	120	130	Self	Manager	Peer	Direct Reports	Family/ Friends	Other
	Number of raters								~	~	ю	ю		
tion	Self-Regard			<u>م</u> ۲					97	96	96	92		
-Percep	Self- Actualization		Б						91	93	93	84		
fleS	Emotional Self-Awareness				0	DRP			101	109	109	107		
uois	Emotional Expression			E					105	103	103	89*		
-Expres	Assertiveness		B						81	82	82	83		
self	Independence			Я					107	106	106	91*		
ายเ	Interpersonal Relationships		1	E E S					84	86	86	06		
srpersoi	Empathy				()	۵			102	107	107	96		
atul	Social Responsibiilty				б				112	110	110	96*		
6uiy	Problem Solving		Ю	ſſ					107	105	105	85*		
eM nois	Reality Testing				E	0			110	114	114	102		
Deci	Impulse Control			E	Œ	Ø	-		1 14	109	109	96*		
tnəme	Flexibility			Ю			9		122	116	116	94*		
Manage	Stress Tolerance			E					115	114	114	95*		
Stress	Optimism		2	Æ					98	100	100	86*		
		* indicates that there is a significant difference between this rater group's score and your SELF score	t there is a	ı significant	difference	between	this rater	group's score	and your	· SELF so	ore			

Rater Response Summary

90

100

110

70

130

Self-Regard

Self-Regard respecting oneself; confidence

This person	Self	Manager	Peers	Direct Reports	Family/ Friends	Others
feels good about himself/herself when thinking about both his/her good and bad points.	3	3	3	2.67		
feels sure of himself/herself.	3	3	3	3.33		
does not feel good about himself/herself.	1	1	1	1		
lacks self-confidence.	1	1	1	2		
finds it hard to accept himself/herself just the way he/she is.	1	1	1	1.67		
thinks highly of himself/herself.	3	3	3	3.33		
respects himself/herself.	3	3	3	3		
is happy with who he/she is.	3	3	3	2.67		
Responses: 1 Never/Rarely 2 Occasionally 3 Some	etimes 4	Often 5 Alw	vays/Almost	Always		

This table contains copyrighted items and information that are not intended for public disclosure. The Client version of this report contains abbreviated items. If it is necessary to provide a copy of the report to anyone other than the assessor, you must remove this page.

Balancing El

This section compares Self-Regard with its related subscales: Self-Actualization, Problem Solving, and Reality Testing.

- Where a greater than (>) or less than (<) sign is shown, the subscale scores are significantly different and further investigation into these imbalances is recommended.
- When an equals sign () is shown the subscale scores are not significantly different from one another and therefore are well balanced. In order to maintain this balance, you may want to guide the respondent to watch for significant growth in one subscale over the other and consider ways that he/she can develop the subscales in tandem.

Self-Actualization (91)	Your Self-Regard is in balance with your Self-Actualization.
Self-Regard C Problem Solving (107)	Your Self-Regard is lower than your Problem Solving. These components can be balanced by evaluating your self-worth in terms of your ability to solve problems and by validating decisions before acting. When problem solving, evaluate your strengths and weaknesses and develop solutions that cater to your strengths.
Reality Testing (110)	Your Self-Regard is lower than your Reality Testing. Remember that although input from external sources is important, self-regard is about your own evaluation of self-worth, and should not be overly influenced by external sources. Seek objective feedback, but give primary importance to your own sense of personal success.

90

DR

100

110

70

130

Self-Actualization

Self-Actualization pursuit of meaning; self-improvement

3 2 3	3 2	3 2	4.33 2.67		
_	_	2	2 67		
3	0		2.07		
	3	3	2		
4	4	4	3.67		
3	3	3	2		
4	4	4	2.67		
4	4	4	4		
4	4	4	3		
4	4	4	2.33		
	3 4 4 4 4	3 3 4 4 4 4 4 4 4 4 4 4	3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	3 3 3 2 4 4 4 2.67 4 4 4 4 4 4 4 3 4 4 4 2.33	3 3 3 2 4 4 4 2.67 4 4 4 4 4 4 4 3 4 4 4 2.33

This table contains copyrighted items and information that are not intended for public disclosure. The Client version of this report contains abbreviated items. If it is necessary to provide a copy of the report to anyone other than the assessor, you must remove this page.

Balancing El

This section compares Self-Actualization with its related subscales: Self-Regard, Optimism, and Reality Testing.

- Where a greater than (>) or less than (<) sign is shown, the subscale scores are significantly different and further investigation into these imbalances is recommended.
- When an equals sign () is shown the subscale scores are not significantly different from one another and therefore are well balanced. In order to maintain this balance, you may want to guide the respondent to watch for significant growth in one subscale over the other and consider ways that he/she can develop the subscales in tandem.

	Self-Regard (97)	Your Self-Actualization is in balance with your Self-Regard.
Self- Actualization (91)	⊖Optimism (98)	Your Self-Actualization is in balance with your Optimism.
G	Reality Testing (110)	Your Self-Actualization is lower than your Reality Testing. These components can be balanced by setting realistic plans to accomplish meaningful experiences that are internally satisfying and not just objectively required. The challenge is to set goals that are attainable and realistic, but also intrinsically valuable.

	Name: Jack Doe
Emotional Self-Awareness	
	70 90 100 110 130
Emotional Self-Awareness understanding own emotions	S DR ¹

This person	Self	Manager	Peers	Direct Reports	Family/ Friends	Others
pays attention to how he/she is feeling.	4	4	4	3.67		
is aware of the impact of his/her mood on others.	5	5	5	5		
knows what triggers his/her emotions.	3	3	3	2.33		
is aware of how he/she feels.	5	5	5	4.33		
recognizes when he/she is upset.	2	2	2	3.67		
understands how the emotions of others affect him/her.	3	3	3	2.33		
knows which emotions affect his/her performance.	4	4	4	4		
Responses: 1 Never/Rarely 2 Occasionally 3 Som	etimes 4	Often 5 Alv	vays/Almost	Alwavs		

Balancing El

This section compares Emotional Self-Awareness with its related subscales: Reality Testing, Emotional Expression, and Stress Tolerance.

- Where a greater than (>) or less than (<) sign is shown, the subscale scores are significantly different and further investigation into these imbalances is recommended.
- When an equals sign () is shown the subscale scores are not significantly different from one another and therefore are well balanced. In order to maintain this balance, you may want to guide the respondent to watch for significant growth in one subscale over the other and consider ways that he/she can develop the subscales in tandem.

	Your Emotional Self-Awareness is in balance with your Reality Testing.
Reality Testing (110)	
	Your Emotional Self-Awareness is in balance with your Emotional Expression.
Emotional Self-Awareness (101)	
Stress Tolerance (115)	Your Emotional Self-Awareness is lower than your Stress Tolerance. To balance these components, the object is to learn to recognize and process the emotions involved in the situation. By using Emotional Self-Awareness effectively to deal with the emotions, you will be better prepared to perform under stress until a proper resolution is found.
, i i i i i i i i i i i i i i i i i i i	

	Name: Jack Doe
Emotional Expression	70 90 100 110 130
Emotional Expression constructive expression of emotions	DR P

This person	Self	Manager	Peers	Direct Reports	Family/ Friends	Others
finds it hard to share his/her feelings with others.	3	3	3	3		
finds it easy to express his/her feelings.	2	2	2	3		
finds it hard to express his/her intimate feelings.	2	2	2	4		
when sad, talks to people about it.	3	3	3	3.67		
finds it difficult to show people how he/she feels about them.	1	1	1	2.33		
finds it difficult to show affection.	1	1	1	1.67		
finds it hard to describe his/her feelings.	1	1	1	3		
finds it hard to smile.	3	3	3	4		

Balancing El

This section compares Emotional Expression with its related subscales: Interpersonal Relationships, Assertiveness, and Empathy.

- Where a greater than (>) or less than (<) sign is shown, the subscale scores are significantly different and further investigation into these imbalances is recommended.
- When an equals sign (=) is shown the subscale scores are not significantly different from one another and therefore are well balanced. In order to maintain this balance, you may want to guide the respondent to watch for significant growth in one subscale over the other and consider ways that he/she can develop the subscales in tandem.

	Interpersonal (84) Relationships	Your Emotional Expression is higher than your Interpersonal Relationships result. The expression of thoughts and feelings can be invaluable to maintaining meaningful and reciprocal relationships. Be attentive to how your words, tone, and body language can influence colleagues to maximize the effectiveness of your interactions with them.
Emotional Expression (105)	S Assertiveness (81)	Your Emotional Expression is higher than your Assertiveness. Are you more comfortable expressing thoughts and feelings than you are expressing directives? Balancing Emotional Expression and Assertiveness requires not just expressing your thoughts, but also appropriately letting people know what action you expect to see.
	😑 Empathy (102)	Your Emotional Expression is in balance with your Empathy.
14		Copyright © 2011 Multi-Health Systems Inc. All rights reserved.

	Name: Jack Doe	EQ 360
Assertiveness		
	70 90 100 110	130
Assertiveness communicating feelings, beliefs; non-offensive	DR	

		Peers	Reports	Friends	Others
2	2	2	2		
3	3	3	3.33		
3	3	3	2		
2	2	2	2.33		
3	3	3	2.67		
2	2	2	3.33		
3	3	3	2.67		
	3 3 2 3 2	3 3 3 3 2 2 3 3 2 2 3 3 2 2	3 3 3 3 3 3 2 2 2 3 3 3 2 2 2 3 3 3 2 2 2 2 2 2	3 3 3 3.33 3 3 3 2 2 2 2 2.33 3 3 3 2.67 2 2 2 3.33	3 3 3 3.33 3 3 3 2 2 2 2 2.33 3 3 3 2.67 2 2 2 3.33

Balancing El

This section compares Assertiveness with its related subscales: Interpersonal Relationships, Emotional Self-Awareness, and Empathy.

- Where a greater than (>) or less than (<) sign is shown, the subscale scores are significantly different and further investigation into these imbalances is recommended.
- When an equals sign (=) is shown the subscale scores are not significantly different from one another and therefore are well balanced. In order to maintain this balance, you may want to guide the respondent to watch for significant growth in one subscale over the other and consider ways that he/she can develop the subscales in tandem.

	Interpersonal (84) Relationships	Your Assertiveness is in balance with your Interpersonal Relationships.
Assertive (81	eness Self-Awareness (101)	Your Assertiveness is lower than your Emotional Self-Awareness. Creating balance here will enable you to better use emotional information to guide your assertiveness. When you have strong feelings about something, you should be more inclined to behave assertively. When you feel less strongly, you can back off.
	S Empathy (102)	Because your Assertiveness is lower than your Empathy, you may place a greater emphasis on caring for others than you do on being assertive. It is important to recognize that it is possible to be empathic and assertive at the same time. Being sensitive to the feelings of others allows you to express your assertiveness in a way that will be received in the best manner possible.
5		Copyright © 2011 Multi-Health Systems Inc. All rights reserved. 🗮 MIE

	Name: Jack Doe	EQ 360
Independence	70 90 100 110	130
Independence self-directed; free from emotional dependency	DR	

Self	Manager	Peers	Direct Reports	Family/ Friends	Others
2	2	2	3		
2	2	2	1.33		
1	1	1	1		
3	3	3	4		
2	2	2	2		
1	1	1	3.67		
2	2	2	2.33		
1	1	1	2.67		
	2 2 1 3 2 1	2 2 2 2 1 1 3 3 2 2 1 1	2 2 2 2 2 2 1 1 1 3 3 3 2 2 2 1 1 1	SelfManagerPeersReports22232221.331111333422221113.672222.33	SelfManagerPeersReportsFriends22232221.33111133342222113.67222.33

Balancing El

This section compares Independence with its related subscales: Problem Solving, Emotional Self-Awareness, and Interpersonal Relationships.

- Where a greater than (>) or less than (<) sign is shown, the subscale scores are significantly different and further investigation into these imbalances is recommended.
- When an equals sign () is shown the subscale scores are not significantly different from one another and therefore are well balanced. In order to maintain this balance, you may want to guide the respondent to watch for significant growth in one subscale over the other and consider ways that he/she can develop the subscales in tandem.

Problem Solving (107)	Your Independence is in balance with your Problem Solving.
Independence	Your Independence is in balance with your Emotional Self-Awareness.
(107) Self-Awareness	Your Independence is higher than your Interpersonal Relationships result. Balancing these components means spending time and effort nurturing relationships, but not being overly reliant on them. Draw on the expertise of others when appropriate. Collobaration
Interpersonal (84) Relationships	can help establish positive relationships.
	Copyright © 2011 Multi-Health Systems Inc. All rights reserved.

90

100

110

70

130

Interpersonal Relationships

Interpersonal Relationships mutually satisfying relationships

This person	Self	Manager	Peers	Direct Reports	Family/ Friends	Others
makes friends easily.	5	5	5	3		
enjoys talking with people.	4	4	4	4.33		
is easy to approach.	3	3	3	3.33		
is easy to confide in.	3	3	3	2.33		
is fun to be with.	1	1	1	3.33		
is a team player.	3	3	3	3.33		
is sociable.	3	3	3	4		
has good relationships with others.	3	3	3	3		
Responses: 1 Never/Rarely 2 Occasionally 3 S	Sometimes 4	Often 5 Alw	/ays/Almost	Always		

This table contains copyrighted items and information that are not intended for public disclosure. The Client version of this report contains abbreviated items. If it is necessary to provide a copy of the report to anyone other than the assessor, you must remove this page.

Balancing El

This section compares Interpersonal Relationships with its related subscales: Self-Actualization, Problem Solving, and Independence.

- Where a greater than (>) or less than (>) sign is shown, the subscale scores are significantly different and further investigation into these imbalances is recommended.
- When an equals sign () is shown the subscale scores are not significantly different from one another and therefore are well balanced. In order to maintain this balance, you may want to guide the respondent to watch for significant growth in one subscale over the other and consider ways that he/she can develop the subscales in tandem.

Self-Actualization (91)	Your Interpersonal Relationships is in balance with your Self-Actualization.
Interpersonal Problem Solving (107) Relationships (84)	Your Interpersonal Relationships result is lower than your Problem Solving result. These factors work together effectively when decisions are made and problems are solved while considering how the decisions will impact those around you. Take extra time when needed to communicate with others from the beginning so that they are engaged in the solution process.
C Independence (107)	Your Interpersonal Relationships result is lower than your Independence result. This relationship is a balance of doing things on your own and working with others. Recognize that there are situations where collaboration can be advantageous, but avoid disturbing others with tasks that are easily completed without assistance.

Name: Jack Doe
70 90 100 110 130
DRISP

This person	Self	Manager	Peers	Direct Reports	Family/ Friends	Others
is aware of how others feel.	2	2	2	2.67		
is empathic.	4	4	4	3.33		
is good at understanding the way other people feel.	4	4	4	4.33		
avoids hurting the feelings of others.	3	3	3	1.67		
is in touch with other people's emotions.	4	4	4	3.67		
relates to the emotions of others.	4	4	4	4		
respects the way others feel.	5	5	5	3.33		
is sensitive to the feelings of others.	5	5	5	3		
cares about other people's feelings.	4	4	4	3		

1 Never/Rarely 2 Occasionally 3 Sometimes 4 Often 5 Always/Almost Always Responses:

This table contains copyrighted items and information that are not intended for public disclosure. The Client version of this report contains abbreviated items. If it is necessary to provide a copy of the report to anyone other than the assessor, you must remove this page.

Balancing El

18

This section compares Empathy with its related subscales: Emotional Self-Awareness, Reality Testing, and Emotional Expression.

- Where a greater than (>) or less than (<) sign is shown, the subscale scores are significantly different and further investigation into these imbalances is recommended.
- When an equals sign () is shown the subscale scores are not significantly different from one another and therefore are well balanced. In order to maintain this balance, you may want to guide the respondent to watch for significant growth in one subscale over the other and consider ways that he/she can develop the subscales in tandem.

Emotional (101) Self-Awareness	Your Empathy is in balance with your Emotional Self-Awareness.
Empathy (110) (102)	Your Empathy is in balance with your Reality Testing.
Emotional (105) Expression	Your Empathy is in balance with your Emotional Expression.
18	Copyright © 2011 Multi-Health Systems Inc. All rights reserved. 😂 MH

	Name: Jack Doe
Social Responsibility	70 90 100 110 130
Social Responsibility social consciousness; helpful	

This person	Self	Manager	Peers	Direct Reports	Family/ Friends	Others
acts in an environmentally friendly way.	5	5	5	4.67		
tries to make a difference in society.	4	4	4	2.33		
likes helping others.	4	4	4	4		
is a contributing member of the groups to which he/ she belongs.	5	5	5	4.67		
contributes to his/her community.	4	4	4	2.67		
cares about social issues.	3	3	3	1.67		
Responses: 1 Never/Rarely 2 Occasionally 3 Som	etimes	4 Often 5 Alv	vavs/Almost	Always		

Balancing El

This section compares Social Responsibility with its related subscales: Self-Actualization, Interpersonal Relationships, and Empathy.

- Where a greater than (>) or less than (>) sign is shown, the subscale scores are significantly different and further investigation into these imbalances is recommended.
- When an equals sign () is shown the subscale scores are not significantly different from one another and therefore are well balanced. In order to maintain this balance, you may want to guide the respondent to watch for significant growth in one subscale over the other and consider ways that he/she can develop the subscales in tandem.

Self-Actualization (91)	Your Social Responsibility is higher than your Self-Actualization. To balance these components requires balancing the importance of contributing to society with achieving your own personal goals. Helping others to achieve their goals is important, but ideally this should work in a reciprocal way, so that the relationship helps you to achieve your potential and aspirations as well.
Social Responsibility (112)	Your Social Responsibility is higher than your Interpersonal Relationships result. To balance these components, make contributions to society by connecting with individual people. It is sometimes better to participate in a charitable event, for instance, than to simply donate money to a charity. Connect with individuals who are involved in the activities you pursue. Remember that being socially responsible can happen even on the smallest scale, helping one person at a time.
Empathy (102)	Your Social Responsibility is higher than your Empathy. These components work best together when you put yourself in the other person's shoes to understand what is truly needed from their perspective. It is best to listen to the needs and concerns of others before choosing the best way to help them or work with them.

Problem Solving

Problem Solving find solutions when emotions are involved

This person	Self	Manager	Peers	Direct Reports	Family/ Friends	Others
can't decide what to do when he/she is really upset.	1	1	1	3		
tends to worry about a problem rather than try to solve it.	3	3	3	3		
avoids dealing with problems.	5	5	5	4.33		
finds it hard to decide on the best solution when solving a problem.	1	1	1	2		
gets stuck when thinking about different ways of solving problems.	1	1	1	3		
gets overwhelmed when he/she needs to make a decision.	1	1	1	2.33		
gets frustrated and gives up when he/she has trouble solving a problem.	1	1	1	3.33		
lets his/her emotions get in the way when making decisions.	1	1	1	1.67		
Responses: 1 Never/Rarely 2 Occasionally 3 Sometimes 4 Often 5 Always/Almost Always						

This table contains copyrighted items and information that are not intended for public disclosure. The Client version of this report contains abbreviated items. If it is necessary to provide a copy of the report to anyone other than the assessor, you must remove this page.

Balancing El

This section compares Problem Solving with its related subscales: Flexibility, Reality Testing, and Emotional Self-Awareness.

- Where a greater than (>) or less than (>) sign is shown, the subscale scores are significantly different and further investigation into these imbalances is recommended.
- When an equals sign () is shown the subscale scores are not significantly different from one another and therefore are well balanced. In order to maintain this balance, you may want to guide the respondent to watch for significant growth in one subscale over the other and consider ways that he/she can develop the subscales in tandem.

	S Flexibility (122)	Your Problem Solving is lower than your Flexibility. To balance these areas, consideration should be given to alternate solutions, but once a course of action is chosen it should be implemented with commitment. Ideally, you want to remain open to changing your plan when required, but doing so too frequently without due cause can be inefficient over the long-term, and create confusion for those around you.
Problem Solving (107)	eReality Testing (110)	Your Problem Solving is in balance with your Reality Testing.
	Emotional (101) Self-Awareness	Your Problem Solving is in balance with your Emotional Self-Awareness.

	Name: Jack Doe
Reality Testing	70 90 100 110 130
Reality Testing objective; see things as they really are	DR SP

This person	Self	Manager	Peers	Direct Reports	Family/ Friends	Others
sees situations as they really are.	4	4	4	3.67		
makes realistic plans to achieve his/her goals.	3	3	3	3.33		
recognizes his/her own biases.	3	3	3	3		
has a good sense of his/her strengths and weak- nesses.	4	4	4	4.33		
knows when he/she needs to be more objective.	4	4	4	3		
knows when his/her emotions affect his/her objectivity.	5	5	5	3		
even when upset, is aware of what's happening to himself/herself.	5	5	5	3		
has a good sense of what is going on around him/her.	5	5	5	5		
Responses: 1 Never/Rarely 2 Occasionally 3 Som	etimes 4	Often 5 Alw	/ays/Almost	Always		

Balancing El

This section compares Reality Testing with its related subscales: Emotional Self-Awareness, Self-Regard, and Problem Solving.

- Where a greater than (>) or less than (>) sign is shown, the subscale scores are significantly different and further investigation into these imbalances is recommended.
- When an equals sign () is shown the subscale scores are not significantly different from one another and therefore are well balanced. In order to maintain this balance, you may want to guide the respondent to watch for significant growth in one subscale over the other and consider ways that he/she can develop the subscales in tandem.

	Emotional (101) Self-Awareness	Your Reality Testing is in balance with your Emotional Self-Awareness.
Reality Testing (110)	Self-Regard (97)	Your Reality Testing is higher than your Self-Regard. To align these components, set meaningful but attainable goals and base your self-assessment on the accomplishment of these goals. The use of objective, supportive feedback can be helpful.
	Problem Solving (107)	Your Reality Testing is in balance with your Problem Solving.

	Name: Jack Doe
Impulse Control	70 90 100 110 130
Impulse Control resist or delay impulse to act	

This person	Self	Manager	Peers	Direct Reports	Family/ Friends	Others
makes rash decisions when he/she is emotional.	2	2	2	1.33		
interrupts when others are speaking.	2	2	2	2.67		
is impulsive, which creates problems for him/her.	3	3	3	2.67		
is impulsive.	1	1	1	2.67		
finds it hard to stop once he/she starts talking.	1	1	1	2.67		
tends to react hastily.	1	1	1	2.33		
finds it difficult to control his/her impulses.	1	1	1	2.33		
finds it hard to resist temptation.	2	2	2	2		
Responses: 1 Never/Rarely 2 Occasionally 3 Som	netimes 4	Often 5 Alv	vays/Almost	Always		

Balancing El

This section compares Impulse Control with its related subscales: Flexibility, Stress Tolerance, and Assertiveness.

- Where a greater than (>) or less than (>) sign is shown, the subscale scores are significantly different and further investigation into these imbalances is recommended.
- When an equals sign () is shown the subscale scores are not significantly different from one another and therefore are well balanced. In order to maintain this balance, you may want to guide the respondent to watch for significant growth in one subscale over the other and consider ways that he/she can develop the subscales in tandem.

Elexibility (122)	Your Impulse Control is in balance with your Flexibility.
Impulse Stress Tolerance (115) Control	Your Impulse Control is in balance with your Stress Tolerance.
(114) Sectiveness (81)	Your Impulse Control is higher than your Assertiveness. These components work best together when assertiveness is tempered by good impulse control, resulting in communication that is both forthright and respectful. This means taking the time to consider the impact of your actions, and then proceeding with confidence in an appropriately assertive manner that reflects the most significant aspects of a situation.

	Name: Jack Doe
Flexibility	70 90 100 110 130
Flexibility adapting emotions, thoughts and behaviors	DR PS

This person	Self	Manager	Peers	Direct Reports	Family/ Friends	Others
finds it difficult to change his/her opinion.	1	1	1	2.67		
does not like being in unfamiliar situations.	3	3	3	3.33		
finds it hard to change his/her ways.	3	3	3	4		
finds it hard to compromise.	1	1	1	1		
is uneasy with last minute changes.	1	1	1	3.33		
finds it hard to make changes in his/her daily life.	2	2	2	2.67		
needs things to be predictable.	1	1	1	3.33		
is uneasy with change.	1	1	1	1.67		
Responses: 1 Never/Rarely 2 Occasionally 3 Some	etimes 4	Often 5 Alv	vays/Almost	Always		

Balancing El

This section compares Flexibility with its related subscales: Problem Solving, Independence, and Impulse Control.

- Where a greater than (>) or less than (>) sign is shown, the subscale scores are significantly different and further investigation into these imbalances is recommended.
- When an equals sign () is shown the subscale scores are not significantly different from one another and therefore are well balanced. In order to maintain this balance, you may want to guide the respondent to watch for significant growth in one subscale over the other and consider ways that he/she can develop the subscales in tandem.

Problem Solving (107)	Your Flexibility is higher than your Problem Solving. It is good to be open to change and to consider options, as long as you don't get stuck making a decision or postponing action. The best decisions usually involve proper consideration of alternatives, and the ability to act when needed.
Flexibility (122) Independence (107)	Your Flexibility is higher than your Independence. These components are balanced when you remain open to new ideas and approaches, but are able to remain convicted to your ideas when you believe something is important, even if it differs from the consensus or viewpoint of others. You want to be receptive to the ideas of others, but avoid being passively compliant, or simply "going along with the crowd."
E Impulse Control (114)	Your Flexibility is in balance with your Impulse Control.

	Name: Jack Doe
Stress Tolerance	70 90 100 110 130
Stress Tolerance coping with stressful situations	DR

This person	Self	Manager	Peers	Direct Reports	Family/ Friends	Others
keeps calm in difficult situations.	5	5	5	3.33		
can't think clearly when he/she is under stress.	1	1	1	2.67		
thrives in challenging situations.	5	5	5	3.67		
handles stress without getting too nervous.	3	3	3	2.67		
performs well under pressure.	3	3	3	3		
copes well with stressful situations.	5	5	5	3.33		
handles upsetting problems well.	5	5	5	4		
does not react well to stressful situations.	2	2	2	3		
Responses: 1 Never/Rarely 2 Occasionally 3 So	ometimes 4	Often 5 Alv	vavs/Almost	Alwavs		

Balancing El

This section compares Stress Tolerance with its related subscales: Problem Solving, Flexibility, and Interpersonal Relationships.

- Where a greater than (>) or less than (<) sign is shown, the subscale scores are significantly different and further investigation into these imbalances is recommended.
- When an equals sign () is shown the subscale scores are not significantly different from one another and therefore are well balanced. In order to maintain this balance, you may want to guide the respondent to watch for significant growth in one subscale over the other and consider ways that he/she can develop the subscales in tandem.

	Problem Solving (107)	Your Stress Tolerance is in balance with your Problem Solving.
Stress Tolerance (115)	E Flexibility (122)	Your Stress Tolerance is in balance with your Flexibility.
	Interpersonal (84) Relationships	Your Stress Tolerance is higher than your Interpersonal Relationships result. Achieving balance here will help others to better understand your circumstances while allowing you to gain insight into how others are affected by stress. In times of stress, it is often helpful to describe your circumstances to a friend or colleague. This practice may prove insightful and result in healthy and open relationships.
24		Copyright © 2011 Multi-Health Systems Inc. All rights reserved. 🗮 MH

	Name: Jack Doe
Optimism	70 90 100 110 130
Optimism positive attitude and outlook on life	DR

This person	Self	Manager	Peers	Direct Reports	Family/ Friends	Others
stays positive even when things get difficult.	5	5	5	3.33		
is optimistic.	5	5	5	3.67		
expects the worst.	3	3	3	3		
is hopeful about the future.	3	3	3	2.67		
sees the best in people.	5	5	5	3.33		
has good thoughts about the future.	4	4	4	3		
expects things to turn out all right, despite setbacks from time to time.	4	4	4	3.33		
has a positive outlook.	1	1	1	1.67		
Responses: 1 Never/Rarely 2 Occasionally 3 Some	etimes 4	Often 5 Alw	vays/Almost	Always		

Balancing El

This section compares Optimism with its related subscales: Self-Regard, Interpersonal Relationships, and Reality Testing.

- Where a greater than (>) or less than (<) sign is shown, the subscale scores are significantly different and further investigation into these imbalances is recommended.
- When an equals sign () is shown the subscale scores are not significantly different from one another and therefore are well balanced. In order to maintain this balance, you may want to guide the respondent to watch for significant growth in one subscale over the other and consider ways that he/she can develop the subscales in tandem.

e Self-Regard (97)	Your Optimism is in balance with your Self-Regard.
Optimism S Interpersonal (84)	Your Optimism is higher than your Interpersonal Relationships result. Balancing optimism with well developed interpersonal relationships can help you to remain positive and realistic. Also, by using your interpersonal relationships effectively, you can get important feedback to help keep your optimism grounded.
Reality Testing (110)	Your Optimism is lower than your Reality Testing. To balance these components, use objective information and facts to inform, strategize, and inspire dreams and visions for the future. Although there are times when you must change course entirely, don't give up if there is still a reasonable chance to succeed. Consider all possible courses of action before revising goals.

	Name: Jack Doe
Well-Being Indicator	
	70 90 100 110 130
Happiness satisfied with life; content	DR

This person	Self	Manager	Peers	Direct Reports	Family/ Friends	Others
finds it hard to enjoy life.	1	1	1	2.33		
is not happy with his/her life.	5	5	5	2.67		
is enthusiastic.	3	3	3	4		
is happy.	5	5	5	3		
is satisfied with his/her life.	4	4	4	3.67		
is excited about life.	3	3	3	3		
looks forward to each day.	4	4	4	3.33		
is content.	3	3	3	3.67		

Responses: 1 Never/Rarely 2 Occasionally 3 Sometimes 4 Often 5 Always/Almost Always

This table contains copyrighted items and information that are not intended for public disclosure. The Client version of this report contains abbreviated items. If it is necessary to provide a copy of the report to anyone other than the assessor, you must remove this page.

Well-Being Indicator		Name: Jack Doe
Happiness satisfied with life; content	92	70 90 100 110 130
		Low Range Mid Range High Range
In the EQ-i 2.0 model, Happiness is different than the other El abilities in that it both contributes to, and is a product of, El. As such, your client's result in Happiness can be used as a barometer of emotional health and well-being.		lower subscales lead to improved Happiness? Or will increased Happiness stem from working within the client's strengths and talents? In either case, the best way forward is as unique to each person as his or her own definition of Happiness.

The four subscales most often associated with Happiness are:

- Self-Regard
- Self-Actualization
- Optimism
 - tion Interpersonal Relationships

Happiness

The result in Happiness suggests that your client feels satisfied with life, and generally enjoys the company of others and work responsibilities. Your client may:

have fun at both work and play.

Although the causes and factors related to an individual's

happiness extend beyond the scope of this assessment, it is

important to examine your client's Happiness result in relation

to the other El subscales. For example, would strengthening

- be seen by coworkers as likeable and pleasant to be around.
- have to occasionally manage discontentment with certain aspects of life.

Of the subscales most typically tied to Happiness, your client scored lower in Interpersonal Relationships. Directing development efforts here could strengthen Happiness even further.

Self-Regard (97)

Happiness is a by-product of believing in oneself and living according to your own values. Although your client has good self-regard, there are times when self doubt may create feelings of unhappiness. Strengthening self-regard may help to enhance life satisfaction and well-being. You might ask:

- Reflect on past accomplishments by identifying skills that enabled you to be successful.
- If you could improve one facet of your life, what would it be? Why?

Interpersonal Relationships (84)

Well-developed relationships serve as a buffer from the negative effects of life's daily demands. The lower result in Interpersonal Relationships suggests that your client may not have a strong, supportive network that can help restore happiness when needed the most. You might ask:

- Who are your closest friends and family members? How likely are you to confide in them? Why or why not?
- How often do you interact with others to complete a 'transaction', instead of having a meaningful interaction?

Optimism (98)

In the face of setback and disappointment, the ability to recover and claim a happy state is contingent on one's level of optimism. The results suggest that your client is optimistic and hopeful most of the time, but perhaps could use this outlook more frequently so that Happiness becomes even more personal, permanent and justifiable. You might ask:

- When are you the least optimistic? How could your outlook in these situations be improved?
- When faced with a new challenge, how do you typically feel? List your emotions and identify why you feel this way.

Self-Actualization (91)

Happiness comes from a willingness to learn and grow on a journey aligned with personal values. The result suggests your client has a good level of self-actualization, but further development in this area will help to promote feelings of achievement and overall happiness. You might ask:

- Identify what you value most in life. Are you spending enough time on the activities most important to you?
- What legacy will you leave behind?

Follow-up Questions

The following questions are suggested to probe further into your client's results. Questions are listed by subscale.

Self-Regard

- 1. What do you believe are your strengths? Provide an example where you used your strengths to your advantage.
- 2. Which of your abilities require development? Provide an example where you have had to work around/compensate for an area of weakness.
- 3. Describe a situation where you had to overcome feelings of insecurity or low confidence in your abilities.
- 4. Tell me about a time when it was clear you had made a mistake or error. How did you feel and what action did you take to rectify the situation? Why do you think you felt this way?
- 5. How can you use your strengths to achieve more of your goals (personal or job performance)? How can you overcome weaknesses on the way to achieving your goals?
- 6. What are you willing to do to improve your skills, abilities, habits, and attitudes?

Self-Actualization

- 1. What are some of your interests outside of work?
- 2. Can you describe 1 or 2 of your short term goals? Long term goals? How are your short term goals connected to your long term goals?
- 3. Tell me about your process for setting goals? How would you describe the goals you set for yourself?
- 4. What new activities or interests would you like to explore?
- 5. How do you make time to do things you truly enjoy? What are some of the benefits both you and vour career receive from these activities?

Emotional Self-Awareness

- 1. How do your emotions affect other people? Can you provide an example where your teamwork (or a relationship) was affected by the way you were feeling?
- 2. What things do you feel really happy about? Sad? Angry? Describe how you experience these emotions physically, behaviorally, cognitively?
- 3. Describe a time when you were making a decision and your emotions got the best of you? What emotion were you experiencing and what was your reaction?
- 4. What emotions help your job performance? Which emotions hinder your performance?
- 5. Are there emotions that you are more comfortable with than others? Why do you think that is?

Emotional Expression

- 1. Are there some emotions you feel more comfortable expressing than others? Why do you think that is? How do express what you are feeling? Give examples?
- 2. Describe a time where you regretted not expressing your true thoughts or feelings about something. What were the consequences (positive and negative) of not expressing your feelings? How would the situation have been different had you been more expressive?
- 3. In general, do you find yourself bottling up emotions? How does this affect your ability to get your work done?
- 4. What does being happy look like to you? Being angry? Being frustrated?
- 5. Have others ever misread your feelings or thoughts? Why do you think that happened?

Assertiveness

- 1. Describe a scenario in which you behaved assertively. What specifically did you do or say that was assertive?
- 2. What do you find challenging about being assertive? What is it about the context or situation that makes you uncomfortable standing up for yourself?
- 3. How would you react if someone on your team consistently failed to pull their weight on a team project?
- 4. What is the difference between assertive and aggressive behavior? Have you ever been perceived as being aggressive? How do you know?
- 5. Tell me about a time where you disagreed with someone. What did you do/say and what was the outcome?

Follow-up Questions

Independence

- 1. Describe your typical style for making decisions.
- 2. Can you give an example of when you relied on others to make a decision for you? What was the outcome? 3. What feelings do you experience when you need to work independently from others?
- Do these feelings change (i.e., more or less intense) over time?
- 4. To what extent do you involve others in the decisions you make?
- 5. Can you describe a situation where you went against the grain and made a decision that was not the popular choice? What was the outcome?

Interpersonal Relationships

- 1. Describe a time when you had to mediate a conflict between team members. Describe a time when you had to deal with an interpersonal conflict with a team member. How did your emotions differ between experiences?
- 2. What efforts do you put in to maintaining healthy and effective relationships at work? How do you know when a working relationship is effective?
- 3. Describe what types of social situations make you feel uncomfortable? What is your typical response in these situations?
- 4. Tell me about a time when you had to put extra effort into maintaining a close relationship. What value did this relationship have in your life?
- 5. Has there ever been a time when your relationships have made it difficult to make a decision or get your work done?

Empathy

- 1. Tell me about a time when it was really important that you were able to understand the way someone else felt. How did you convey this understanding? How did you ensure you understood them?
- 2. Describe a situation where you were not as sensitive to someone's feelings as you should have been. Why do you think this was the case? What would you have done differently?
- 3. In your opinion, what is the difference between sympathy and empathy? How do you ensure you display these differently?
- 4. How do you ensure you have really understood how another person is feeling?
- 5. Describe a situation where you found it difficult to make a decision because of the way the outcome might impact others. What was the result of your decision?

Social Responsibility

- 1. What have you done recently to help those in need?
- 2. Describe a situation where you have placed others' needs/interests over your own.
- How often does this type of scenario occur in your life?
- 3. How do you define "being a team player" in your job? What are some examples of where your success can be attributed to your team and not to you alone?
- 4. What social issues are of particular concern to you? How do you contribute to these causes?
- 5. Provide an example of where you had to take responsibility for your actions. How did this make you feel?

Problem Solving

- 1. What was one of the most challenging problems you have ever had to solve?
- Describe the problem solving process you used to arrive at this solution.
- 2. How do you think your problem solving process looks to those you work with?
- What would they say are strengths of this process? What would they say you could do better?
- 3. Describe a time where your emotions hampered your ability to make a decision. Why did you get side tracked?
- 4. What role do your emotions play in your problem solving process? How do they help or hinder your ability to arrive at a solution?
- 5. Tell me about a time when you made a rash decision. What caused this to happen and how did it affect others?

Reality Testing

- 1. Would you describe yourself as a realist or an idealist? How does this description manifest itself in your job?
- 2. Describe a time where you incorrectly sized up your environment. What information did you misjudge and what was the impact?
- 3. How would others describe the goals you set? What information do you take into account when you set these goals?
- 4. Tell me about a time when you should have been more objective rather than relying on a "gut feeling". How do you confirm that your "gut feeling" is accurate?
- 5. Tell me about a time when you should have listened to your instincts rather than being so objective. How do you confirm that your instincts are reliable?

Follow-up Questions

Impulse Control

- 1. How do you typically deal with an impulse to act?
- 2. Tell me about a time when you had to exercise patience and control over your behavior.
- 3. Describe a situation where you were impatient and reacted hastily. How did this impact the end result?
- 4. Describe a situation where it was beneficial for you to act quickly. How did this make you feel?
- 5. Has your impulsiveness ever created problems for you? How do you think others view your behavior in these instances?

Flexibility

- 1. Would others say that you are flexible and open to change, or rigid and set in your ways? What benefits and drawbacks does your typical style bring to your workplace?
- 2. How do you successfully manage change in an environment where people are hesitant to depart with their old ways of doing things?
- 3. Give an example of where you found it difficult to adjust to a change in your job. What emotions were you feeling?
- 4. Do you prefer your work to be predictable and stable, or do you enjoy conditions that require you to change what you do?
- 5. Describe a time where you have to adjust quickly to changes in your environment.
- What was your process for changing your behavior/tasks?

Stress Tolerance

- 1. How do you tackle stressful circumstances at work? What is an example of where you had to manage stress in order to get your job done?
- 2. What circumstances are stressful for you? How do you proactively manage these circumstances in order to reduce the stress you experience?
- 3. How does stress manifest itself in the way you feel (i.e., emotionally, physically) or act? Can you detect the very onset of stress in your body?
- 4. What strategies do you use to cope with stress? How much do these strategies rely on support from others?
- 5. Describe a time when it was important for you to remain calm under pressure. What skills or techniques did you use? How were others impacted in this situation?

Optimism

- 1. Would you describe yourself as having positive or negative expectations about how things will turn out? How does this impact the way you set goals and objectives?
- 2. Describe a project/task where you experienced several setbacks. What was your approach to overcoming these difficulties?
- 3. When planning and setting goals, how do you manage risk? What does your contingency plan look like?
- 4. Describe a situation where you were overly positive or overly negative in your expectations about how things would turn out. What impact did your outlook have on your performance and that of others?
- 5. What are some resources or strategies you draw upon in order to stay positive about the future?

I commit to this action plan ____

31

Action Plan

The steps your client takes towards achieving his/her El goals will determine whether or not success is realized. Use this step-by-step activity plan to help guide your client towards accomplishing personal objectives. Remember to use the SMART© goal setting criteria for each goal.

Write down three El skills or behaviors that require further development (i.e. empathyreflective listening, emotional self awareness- recognizing how your body reacts to stress). The SMART goals should then help to strengthen these El skills and behaviors

- 1.
- 2.
- З.

Write down three overall qualities that your client would like to have (i.e., integrity, providing clear leadership, team player, clear communicator). In some way the SMART goals he/she outlines in this action plan should help achieve these qualities identified."

- 1.
- 2.
- З.

Transfer your SMART goals into the action plan template below.

SMART Goal	Time Frame	Benefits	Measure of Success	Support and Resources Needed	Potential Barriers
Listen to others	In team meeting s Starting from today	Other people will listen to me I will get to hear everyone's views	Feedback from the team to say that I am listening to them more Take actions that other people have suggested	From the team to give me honest feedback	Time - often do not have time to listen to views but just need to give in- structions. If this is the case need to tell people at the beginning of the meeting

SPECIFIC MEASURABLE **ACTION-ORIENTED**

REALISTIC

TIMELY

Name: Jack Doe

EQ 360

El Development Commitment

A Development Commitment is a tool to help hold your client accountable for accomplishing the goals outlined in his/her action plan. As we all too often know, our plans for personal growth and development often fall by the wayside when we get back to the office and company demands win the competition for time and attention. By outlining your client's objectives here, and ensuring that your client does the same you are holding your client more accountable to reach their professional objectives.

My Client's Development Goals

My client's action plan includes the following goals:		Due Date
1.		
2.		
3.		
4.		
Your Signature	Your Client's Signature	
32	Copyright © 2011 Multi-Health Systems Inc. A	ul rights reserved. 選 MH

Coach's Guide to an EQ 360 Debrief Session

33

Phase	Points to Keep in Mind	Questions to Ask
1. Build Rapport The first step is to create a sense of ease and establish common goals between you and your client.	 Remind the client of the objective of the session (e.g., "to take a look at your results and start to develop some strategies for increasing your effectiveness in certain areas.") Remind the client of the confidentiality agreement and who "owns the data". Starting on the "Welcome" page, remind the client about rater confidentiality and that any groups (except manager) in which there were less than three raters are merged into the "Other" group. Remind client that this is a "snapshot in time". It is a starting point for discussion, not the end of the investigation. 	 What was your experience in taking the assessment? How did you find taking the assessment? How did you select your raters? How well do you know your raters? Is there anything significant going on in your life that may have affected how you responded to the items? How did you find the items themselves? Anything you found odd or curious?
2. Validate Facts Next, establish the "truth" of EQ-i results in the eyes of your client.	 EQ-i (self-report) results: Review the EQ-i Model on the second page. Show the "How You Responded: Summary" page. The bar graphs represent how you responded to the items on each scale of the EQ-i. Look for areas of strength (longer bars) and areas where attention may be necessary (shorter bars). 	 Do these results look accurate to you? What surprises you? Can you give me an example of how you use that scale? Compared to your self-results, how do you think your raters would rate you on? Higher? Lower?
Once your client is comfortable with the model and his or her own self- ratings, look for any relevant patterns in the raters' results.	 EQ-360 (rater) results: Show the "Profile Gap Analysis" page. The top, right-hand quadrant indicates subscales where your raters agree with your high self-rating. The bottom, right-hand quadrant indicates subscales where your raters agree with your lower self-rating. The left-hand quadrants indicate areas where there is less agreement between you and your raters. Subscales you rated yourself higher on appear in the top quadrant, while lower self-ratings are in the lower quadrant. 	 Does anything stand out for you? Would you expect there to be agreement amongst your various rater groups here? What might account for a lack of consensus here?
Establish the "truth" of the EQ-360 results in the eyes of your client.	 Show the "How Your Raters Responded" page. The symbols represent how your raters responded to the items on each scale of the EQ 360. At the top you'll see how many people fall into each category. The lines that are shorter demonstrate a greater agreement amongst you and your raters, while the longer lines indicate a bigger gap in agreement. 	 This suggests to me that Is that true of you? What other feedback have you received that makes you question/validate this result? Do you see any general patterns in how your rater groups responded?

_____ Copyright © 2011 Multi-Health Systems Inc. All rights reserved.

Coach's Guide to an EQ 360 Debrief Session

Phase	Points to Keep in Mind	Questions to Ask
3. Discovery In the third step, the goal is to acquire a full understanding of any challenges that may be present. As a coach, you want to probe for details to clarify your client's thoughts, feelings, and expectations.	Have your client focus on how they demonstrate the skills related to the subscale (i.e., what is actually observ- able to the different rater groups?) Use the tools available: Comments Subscale pages Balancing your El Profile Gap Analysis	 How does this feedback fit with your perception of yourself? What do you think accounts for the difference in how groups rated you? How do you see these results holding you back from moving your relationship with rater group forward? How important is it that the rater groups all see you the same in this area? What's the downside of having a gap in how your groups rated you in this area? What's the upside (advantage) of having a gap/agreement in how your groups rated you in this area?
 4. Establish Relevance Next, activate inter- est in finding a solu- tion and gauge the possibility and desire for change. 	Connect the importance of your conversation to your client's work. Highlight the El skills neces- sary not only for the job they do, but also for the relation- ships they have with their rater groups.	 It sounds like it is important for you to on the job. Is that correct? It sounds like it is important for you to use this skill with your rater group more than your peers/manager/etc. Is that correct? To what extent is that effective for you?
5. Explore Benefits The goal here is to help your client be- come aware of the benefits of change by considering the benefits of a particu- lar solution.	Pose hypothetical questions to help your client imagine a new state of behavior and its outcomes. Remember that they don't have to be "all things to all people." Some skills will be more relevant with one rater group over another.	 What is the ideal situation here? What would be the outcome on your job if you could do more often? Which of your rater groups are more critical to your success? Where do you need to spend the most time? What kind of support can you get from within that rater group? Who can you ask for feedback as you begin to work on your development?
6. Transition The final step involves discuss- ing the next steps and establishing the client's commitment to continue working with you, or on their personal goals.	Development should balance personal goals as well as 360 feedback. Ensure your client does not only focus on one or the other. "How" questions help work out the logistics of your future relationship. If appropriate, complete the Development Action Plan together with your client.	 It sounds like this is an area you'd like to work on. What are some ways that you might be able to further develop in this area? What is one thing you can do to further develop this subscale? Questions to help close the conversation are: How would you like to move forward? How committed are you to your development plan? If you're not completely committed, what do you need to do to get there? How will you remain accountable for developing in this area? I propose that we Does that sound good to you?

Open-Ended Responses

This page shows how your raters responded to the short-answer questions presented in the EQ 360. Answering these questions is optional, so you may see a different number of responses to each question. If none of your raters chose to answer a particular question, "No one answered this question" will appear in the answer field.

Q: What areas of leadership do you believe are opportunities for growth for this individual?

M1: I believe that Jack needs to be less assertive so that he can listen more to the ideas of others.

P1: I believe that Jack needs to step up to the plate more and make his voice heard.

P2: Not Provided

P3: I believe that Jack needs to be more self-confident

DR1: This individual could be more assertive as his voice tends to grt lost in the crowd.

DR2: Not Provided

DR3: Not Provided

Q: Describe the overall quality of your relationship with this person.

M1: We work together well

- P1: Not Provided
- P2: Not Provided
- P3: Jack and I work well together, he is an integral part of our team

DR1: Overall this is a positive and fulfilling relationship.

DR2: Not Provided

DR3: Not Provided

Q: How does this individual involve other in the decision-making process?

M1: No one answered this question.

P1: Jack makes sure that everyone is heard and that their opinions are valid.

P2: Not Provided

P3: He makes sure that everyone feels that their opinions are getting out there.

DR1: This individual seeks the opinions of others to ensure all parties are represented in the final decision.

DR2: Not Provided

DR3: Not Provided

My Items

The following short-answer questions were added by your administrator. Answering these questions is optional, so you may see a different number of responses to each question. If none of your raters chose to answer a particular question, "No one answered this question" will appear in the answer field.

Q: What should this individual do less?

- M1: Be less critical of himself
- P1: Jack should be less distracted when making a decision
- P2: Not Provided
- P3: He should stop being so critical of himself
- DR1: Complain
- DR2: Not Provided
- DR3: Not Provided

What should this individual do more? Q:

M1: Take credit for his own work

- P1: Not Provided
- P2: Not Provided
- P3: Be more upfront about his achievements, and be less worried that he appears as if he's bragging.
- DR1: Speak up.
- DR2: Not Provided
- DR3: Not Provided

