

COACH LEADERSHIP

REPORT

Ms. Sample
August 28, 2012

Response Style Explained

No validity concerns were found for this report.

Participant Summary

Name: Ms. Sample Age: 55

Gender: Female

Completion Date: August 28, 2012

Time to Completion: 6:54 (Unusually short response time)

Norm Type: General Population Norm Region: US/Canada

Inconsistency Index: 0

The Inconsistency Index is 0, indicating consistency in responses across pairs of items measuring similar content.

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

Ms. Sample's response was: Always/Almost Always.

Omitted Items:

No items were omitted.

Response Distribution

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

4. Often = 44%

Leadership Potential

The EQ-i 2.0 subscales are strongly related to leadership competencies that in turn may be associated with productivity, decreased employee turnover, and increased efficiency. A leader who embodies the competencies below is more likely to increase work satisfaction, create trust, and foster organizational commitment and loyalty.

This page provides you with a leadership lens through which to view your EQ-i 2.0 results. There are four general competencies required of most leaders: authenticity, coaching, insight and innovation. The top six EQ-i 2.0 subscales (based on theory and research) that are associated with each competency are displayed below. High scores on the associated subscales help ensure optimal functioning in the competency area. Alternatively, if you score lower on a few subscales for a particular leadership competency, you can quickly see that this might be an area of challenge for you in your current leadership role. Focusing development efforts in these areas are likely to yield the greatest return in your growth as a leader.

Authenticity

An authentic leader serves as a role model for moral and fair behavior. A transparent approach commands esteem and confidence from employees.

Coaching

A leader who coaches effectively is seen as a mentor who supports employee growth. Employees are nurtured towards achieving their highest levels of performance.

Self-Actualization 114	
Jen / tetadinzation	
Empathy 105	
Reality Testing 114	
Interpersonal Relationships 111	
Assertiveness 123	
Emotional Self-Awareness 111	

4		
5		
1		
1		i
3		
1		·
	 - 1	

Insight

A leader provides insight by sharing a purpose and hopeful vision for colleagues to follow. Employees are compelled and inspired to exceed goals.

Self-Actualization	114	
Optimism	108	
Self-Regard	113	
Social Responsibility	119	
Interpersonal Relationships	111	
Emotional Expression	123	
		1 1

Innovation

An innovative leader focuses on taking risks, spurring colleagues' ingenuity and autonomous thought. Knowledge is valued and challenges are viewed as learning opportunities.

Self-Actualization	114	
Independence	119	
Problem Solving	125	
Assertiveness	123	
Flexibility	122	
Optimism	108	

Leadership Derailers

Your client has a low risk of derailment as he/she received above average results across all subscales shown on the right. High scores on these subscales indicate that your client is less likely to adopt a passive or avoidant leadership style. Because of high expectations placed on leaders, it is important to strive towards exceptional performance on these subscales in order to prevent moments where your client may avoid his/her leadership responsibilities.

		1 1
Impulse Control	120	
		1 1
Stress Tolerance	118	
Problem Solving	125	
		1 1
Independence	119	
		iiii

Well-Being Indicator

Satisfied with life; content

70 130 100 110 Low Range Mid Range High Range

Name: Ms. Sample •Age: 55 •Gender: F

How to Use this Page

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.

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 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
- Optimism
- Self-Actualization
- Interpersonal Relationships

Happiness

Your client's result in Happiness suggests that more often than not, a satisfaction is felt with life, and a general enjoyment of the company of others and work. Your client may:

106

- Have fun at both work and play while participating in enjoyable activities.
- Be seen by the team as likeable and pleasant to be around.
- Have to occasionally manage discontentment with certain aspects of life.

Although there are no low scores in any of the four subscales typically tied to happiness, nor in any other El skill area, your client may benefit from ensuring development goals are linked to improving Happiness. Are there additional goals that your client can set to achieve things that are important, leading to an increased sense of well-being?

Self-Regard (113)

Happiness is a by-product of believing in oneself and living according to your own values and standards. Your client's high level of Self-Regard helps promote positive selffeelings and confidence, and can enhance life satisfaction and happiness. You might ask:

- How do you envision success in your leadership position? Are you reaching the pinnacle of success?
- What are some strategies you have used in the past (e.g., positive self-talk) to be confident and self-assured?

Optimism (108)

In the face of setback and disappointment, the ability to regroup and reclaim a happy state is contingent on one's level of optimism. Your client's results suggest that optimism and hopefulness prevail most of the time, but perhaps this outlook could be used more frequently so that happiness becomes even more personal, permanent, and justifiable. You might ask:

- What are some steps to demonstrate your positivity in a more active/overt manner?
- Do you monitor your perspective and analyze how it affects your achievements?

Interpersonal Relationships (111)

Your Interpersonal Relationships result indicates that your client has well-developed relationships that help to shield from the negative effects of life's daily demands. If maintained, these relationships help to enhance and sustain pervasive feelings of happiness. You might ask:

- Do you have a confidant outside of work who helps buffer any stressful or negative events that you encounter?
- How can you effectively leverage your network to maintain happiness in your work life?

Self-Actualization (114)

Happiness comes from a willingness to learn and grow on a journey aligned with your values. Your client's level of self-motivation and feelings of an enriched life ultimately drive life achievement and overall happiness. You might ask:

■ Can you pinpoint the emotions you experience when you feel you are optimally using your talents?

Balancing El

This section shows three related subscales for each of the fifteen subscales on the EQ-i 2.0. Below, you will find examples of feedback that you can provide to the respondent.

- 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 equal 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.

Please note that if you included this section in the respondent's report, the respondent will see only one subscale (the relationship with the greatest score discrepancy). All three relationships are shown here so that you may debrief the respondent on other areas that are out of balance. In addition to what is displayed in this report, you may want to explore other balances and imbalances in the respondent's profile that may lead to further El development.

■ Self-Perception

Seit-Per	ception		
	Self- Actualization	(114)	Your Self-Regard is in balance with your Self-Actualization.
Self-Regard (113)	Problem Solving	(125)	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	(114)	Your Self-Regard is in balance with your Reality Testing.
	Self-Regard	(113)	Your Self-Actualization is in balance with your Self-Regard.
Self- Actualization (114)	Optimism	(108)	Your Self-Actualization is in balance with your Optimism.
Actualization	Reality Testing	(114)	Your Self-Actualization is in balance with your Reality Testing.
	Reality Testing	(114)	Your Emotional Self-Awareness is in balance with your Reality Testing.
Emotional Self-Awareness (111)	Emotional Expression	(123)	Your Emotional Self-Awareness is lower than your Emotional Expression. Try explaining why you are expressing an emotion. For example, provide reasons for why you are worried about an upcoming business meeting—don't just be worried. This alignment will help you manage your emotions more effectively and helps others to deal with the underlying cause.
	Stress Tolerance	(118)	Your Emotional Self-Awareness is in balance with your Stress Tolerance.

■ Self-Expression

	Interpersonal Relationships	(111)	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 (123)	Assertiveness	(123)	Your Emotional Expression is in balance with your Assertiveness.
	Empathy	(105)	Your Emotional Expression is higher than your Empathy. Do you focus more on the expression of emotions, thoughts, and feelings than on being empathic toward others? Balancing these facets requires careful listening to the ideas of others, as well as being attentive to their feelings. When these facets are balanced, you can effectively gauge whether the intensity and timing of your expression is appropriate for the situation.
	Interpersonal Relationships	(111)	Your Assertiveness is higher than your Interpersonal Relationships result, suggesting that you tend to focus more on promoting your own views and that you may benefit from being equally attentive to the views of others. By doing so, you may strike a better balance of "give and take" in your work relationships.
Assertiveness (123)	Emotional Self- Awareness	(111)	Your Assertiveness is higher than your Emotional Self-Awareness. Ensure that you attend to your tone of voice, body language, and the manner in which you treat others when you are being assertive. Self-understanding will help you to express your assertiveness more appropriately.
	Empathy	(105)	Your Assertiveness is higher than your Empathy. Where possible, focus on collaboration in meetings. You should strive to appropriately assert your views, but show an equal willingness to listen to others and be willing to agree when possible.
	Problem Solving	(125)	Your Independence is in balance with your Problem Solving.
Independence (119)	Emotional Self- Awareness	(111)	Your Independence is in balance with your Emotional Self-Awareness.
	Interpersonal Relationships	(111)	Your Independence is in balance with your Interpersonal Relationships.

Interpersonal

	Self- Actualization (114)	Your Interpersonal Relationships is in balance with your Self-Actualization.
Interpersonal Relationships (111)	Problem (125)	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.
	andependence (119)	Your Interpersonal Relationships is in balance with your Independence.
	Emotional Self- Awareness	Your Empathy is in balance with your Emotional Self-Awareness.
Empathy (105)	Reality (114)	Your Empathy is in balance with your Reality Testing.
	Emotional (123)	Your Empathy is lower than your Emotional Expression. Before expressing emotions, be sure to consider the impact that your emotions can have on others. By displaying a greater balance of empathic behaviors, you will appear more supportive and less directive in your interactions with others.
	Self- Actualization (114)	Your Social Responsibility is in balance with your Self-Actualization.
Social Responsibility (119)	Interpersonal (111)	Your Social Responsibility is in balance with your Interpersonal Relationships.
	Empathy (105)	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.

Decision Making

	Flexibility	(122)	Your Problem Solving is in balance with your Flexibility.
Problem Solving (125)	Reality Testing	(114)	Your Problem Solving is higher than your Reality Testing. Make sure that your belief in your ability to use emotional information is balanced with your ability to remain objective. It is a good idea to validate your thoughts and assumptions by asking someone else to define the problem as they see it, and look for similarities and discrepancies with how you see it. This validation process can help you see your problem objectively, keeping you grounded as you arrive at timely decisions.
	Emotional Self- Awareness	(111)	Your Problem Solving is higher than your Emotional Self-Awareness. These components are balanced when proper consideration is given to your emotions when implementing a course of action. Some solutions may seem effective but don't feel right on an emotional level. Understanding the roles different emotions play in the decision making process will be of benefit in the long run.
	Emotional Self- Awareness	(111)	Your Reality Testing is in balance with your Emotional Self-Awareness.
Reality Testing (114)	Self-Regard	(113)	Your Reality Testing is in balance with your Self-Regard.
	Problem Solving	(125)	Your Reality Testing is lower than your Problem Solving. To bring these two components into line with one another, attempt to validate the soundness of plans before implementing them.
	Flexibility	(122)	Your Impulse Control is in balance with your Flexibility.
Impulse Control (120)	Stress Tolerance	(118)	Your Impulse Control is in balance with your Stress Tolerance.
	Assertiveness	(123)	Your Impulse Control is in balance with your Assertiveness.
		1	

Stress Management

		Your Flexibility is in balance with your Problem Solving.
	Problem (125)	
Flexibility (122)	lndependence (119)	Your Flexibility is in balance with your Independence.
	lmpulse (120)	Your Flexibility is in balance with your Impulse Control.
	Problem (125)	Your Stress Tolerance is in balance with your Problem Solving.
Stress Tolerance (118)	Flexibility (122)	Your Stress Tolerance is in balance with your Flexibility.
	■ Interpersonal Relationships (1111)	Your Stress Tolerance is in balance with your Interpersonal Relationships.
	Self-Regard (113)	Your Optimism is in balance with your Self-Regard.
Optimism (108)	Interpersonal (111)	Your Optimism is in balance with your Interpersonal Relationships.
	Reality (114)	Your Optimism is in balance with your Reality Testing.

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		Independence	
10 Leading of both my good and bad pools. I had good		4 If a hard for one to make decreases on my over.	1
aloned reposit.	5	15	1
19	5	46	2
31 See See good access repeat	1	54 medical and a second fine second and as as	1
64	1	65	1
89 The head for the second regard and the second re-	1	81	2
128	4	97 I med other people may then they need me	1
130	4	114	1
132	4		
102	7.7	Interpersonal Relationships	
Self-Actualization		9 The same for the same fraction	5
8	5	22	5
49	5	38	4
58	4	41	4
63	5	66	4
73	4	74	5
76	5	102	4
104	4	129	4
109	4		
118	4	Empathy	
	7	13	4
Emotional Self-Awareness		24	4
16	4	30	
27 The second of the property of the formal on others	4	Test.	4
40	5	52	4
62	4	70	4
105	4	78	4
121 I promote the first product of the second	4	91	4
125	4	110	4
120	4	124	4
Emotional Expression		167	- 14
39	1	Social Responsibility	
47	4	11 Test in an employmentally framely way.	4
69	1	18	5
93	4	20	5
100		60	-
Basis	1	Selling.	4
103	1	61	5
108	2	115	4
117	1	TAV	2.27
7.1.6	- 1	Problem Solving	
Assertiveness		17 When the really great I can't blooks what to ille.	- 1
3 Charle Book some when Chrone Lain 1986.	1	37 Feed to seeing about a problem rather than by to	
7 / easy "tes" educat / resent tis.	5	sales it	- 1
21	5	45	1
23	4	68	
53	4	00	- 1
	791		
86	5		

Item Responses

2	get study when blotting about different ways of		96	E's hand for me to make changes in my daily bls.	1
	salving problems.	1		I report through to list provincialitie.	2
	Ned committeed when I result to rights a decision.	1		Change makes me unessty	2
	Filhave trouble solving a problem, I get frustrated	- 30	1 60 60		
	erd gow up	1		ss Tolerance	
	let my emotions get in the way when making		1	tong care is difficult situations.	5
	Because .	1	26	I pac't their clearly when the uniter stress.	1
				Priva in challenging ellustrans.	4
Realit	ty Testing		79	Familia stress without getting too repressor.	4
4	see obsetors as they really are	5		I perform wait under pressure.	5
6	make realistic plans to achieve by goals.	4	99	I coppe well with abresidal situations.	4
3	recognition thy shart Stateds.	4	113	I handle upsetting problems self.	4
7	have a good sense of my shroughts and		123	I do not read wall to alternate shustoms.	1
	era altrezonara.	4	- "		
7	Strong sufficien I reposed for San Proposity obligated from	5		mism	120
5	Street when my emolecing affect my algorithing	4		day positive some when blogs get difficult.	5
07	Coast when upoid, fix points of what's happening to			Lapri application	4
	ma.	4		Lespect Recyclist	1
11	have a good series of what's going in around me.	4		I gen hoppetic allocat the future.	4
				I see the best in people	4
	se Control			Davis good Troughts about the future	4
	make such decreases when I'm amotional	1		I ampecif Kringa to turn out all right, desprise selfunction	
	Interrupt when others are speeting.	2		Room force to little.	4
	My impulsiveness creates problems for risk.	1	116	have a positive solliest.	4
4	art ripulous	2			
8	When I start salling, it's hand to stop.	1		piness	-
0	Sternel Str. Healer(Chapsellig)	1		If's hard for one to wriginy (No.	2
6	I'v difficult for me to control my impulses.	2		Lain not happy with my the	1
	I'lls hand for the to record temptiation.	1		I am embuscatio	4
				Lam happy	5
	pility			I are salished with my title.	4
	I's difficult for me to change my spinion.	2	101	Fris associated altread my Wei	4
	do not like being in unfamiliar selustions.	2		When I eated up in the rooming, I book forward to the	
2	do not tille being in unfanitier situations. Es hant for me to change my ways.		106	Stiften I eater up in the rooming, I book forward to the day.	4
2	do not like being in unfamiliar selustions.	2	106	When I eater up in the number, I look forward to the	
2 2 7	So not the being in unbential aboutons. It's hard for me to change my edge. It's hard for me to composition. It's hard for me to composition. It's hard seeing with said monoto changes.	2 1 1 2	106	Start I water up in the incoming. I had forward to the	4
2 2 7	consistency Item Pairs 😜 indicates inconsistent	2 1 1 2 t respon	106		4 4
2 7	consistency Item Pairs 😝 indicates inconsistent	2 1 1 2 t respon	106	110	4 4
2 2 7	consistency Item Pairs 😝 indicates inconsistent 80 90	2 1 1 2 t respon	106		4 4
2 7	consistency Item Pairs 😝 indicates inconsistent	2 1 1 2 t respon	106	110 124 28	4 4
2 7	consistency Item Pairs 😝 indicates inconsistent 80 90	2 1 1 2 t respon 4 4	106	110 124	4 4 4
2 7	consistency Item Pairs 😝 indicates inconsistent 80 90 29 32	2 1 1 2 2 t respon 4 4 5 4	106	110 124 28 31	4 4 4 1 1
2 2 7	consistency Item Pairs (a) indicates inconsistent 80 90 29 32 130	2 1 1 2 t respon 4 4 5 4	106	110 124 28 31	4 4 4 1 1 5
2 7	consistency Item Pairs 😝 indicates inconsistent 80 90 29 32	2 1 1 2 2 t respon 4 4 5 4	106	110 124 28 31	4 4 4 1 1
2 7	consistency Item Pairs (indicates inconsistent) 80 90 29 32 130 132	2 1 1 2 t respon 4 4 5 4	106	110 124 28 31	4 4 4 1 1 5
2 7	consistency Item Pairs (indicates inconsistent) 80 90 29 32 130 132	2 1 1 2 t respon 4 4 5 4 4 4	106	110 124 28 31 88 99	4 4 4 1 1 5 4
2 2 7	consistency Item Pairs indicates inconsistent 80 90 29 32 130 132 92	2 1 1 2 t respon 4 4 5 4 4 4 4 4	106	110 124 28 31 88 99	4 4 4 1 1 5 4 4
2 7	consistency Item Pairs indicates inconsistent for the second seco	2 1 1 2 t respon 4 4 5 4 4 4 4 4 5	106	110 124 28 31 88 99 70 78	4 4 4 1 1 5 4 4 4
2 7	consistency Item Pairs indicates inconsistent 80 90 29 32 130 132 92	2 1 1 2 t respon 4 4 5 4 4 4 4 4	106	110 124 28 31 88 99 70 78	4 4 1 1 5 4 4 4 4 4
2 7	consistency Item Pairs indicates inconsistent for the second seco	2 1 1 2 t respon 4 4 5 4 4 4 4 4 5	106	110 124 28 31 88 99 70 78	4 4 4 1 1 5 4 4 4
2 7 7 In	consistency Item Pairs indicates inconsistent for the second seco	2 1 1 2 t respon 4 4 4 4 4 4 4 4 4 4	106	110 124 28 31 88 99 70 78	4 4 1 1 5 4 4 4 4 4
2 2 7 In	Consistency Item Pairs indicates inconsistent 80 90 29 32 130 132 92 101 71 116	2 1 1 2 t respon 4 4 4 4 4 4 4 4 4 4	106	110 124 28 31 88 99 70 78 106	4 4 1 1 5 4 4 4 4 4
12 132 137 177 178 1	consistency Item Pairs (a) indicates inconsistent inconsi	2 1 1 2 t respon 4 4 4 4 4 4 4 5 4	106	110 124 28 31 88 99 70 78 106 126	4 4 4 1 1 5 4 4 4 4
12 132 137 177 178 1	consistency Item Pairs indicates inconsistent 80 90 29 32 130 132 92 101 71 116 Distive Impression/Negative Impression	2 1 1 2 t respon 4 4 4 4 4 4 4 5 4	106	110 124 28 31 88 99 70 78 106	4 4 1 1 5 4 4 4 4 4

Follow-up Questions

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

3. Now can plur use your divergifts to arithmost your backering, wide?

7. More carryon controver d'adanges to becoming a strong leader?

8. What are some words you would use to describe your teadership style?

the situation? Why do you think you list this way?

Sel	F_	D	0	n	3	PA
261		D.	E.	ы	a	1

1.	What do you b	oelieve are you	ir strengths as a	a leader? Pro	ovide an exa	imple where yo	ou used your	strengths to y	our advantage.

A. Which of your abilities require development? Private or express where you had to work amount comparisate for an area of challenge.

5. Tall the place a little effect if was titler you had hapk a matter or error from 80 you had and what willow 80 you had not write and

I. You would you describe your early do talknow? Any you also to leave your early regional dillian in order to pursue outside views 1. As their some year of your the that you with you, could enhance? Either by spending more line or becoming more

4. Can you describe one or two of your short term goals? Long-term goals? How are your short term goals connected to your

1. Me've about your process for setting grads. How would you describe the grads you set for yourself. How would you inscribe

5. You are you working towards distanced for eachering shells and characteristics you again to have? What are some days you

Disease your feater his new white activities and interests fulfill you." Disease, what interests each particle on your feater feat."

If the trips in our fee right have glow that toget because the our expension has entitled about the

3. Describe a time often you want making a decision and your emotions got the text of you. What emotions were you require

5. What envisions make you a more effective leader? What envisions halp you influence and regate your laser? How can you

Self-Actualization

big lenn-grass?

 What are some of your interests outside of work? What new activities or interests would you like to exp 	1. What are some of	your interests outside of wr	ork? What new activities or	interests would	you like to explore
---	---------------------	------------------------------	-----------------------------	-----------------	---------------------

7. Who are some of the leaders you nice as not modes? What of their characteristics do you again to have?

5. Describe a situation where you had to overcome bellige of insecurity or line confidence in your abilities.

If, it what leadership expresses its you had been contributed in your skills? Why its your time that or

What are you willing to its to improve your tradeship wide, addition, fallots, and attracted.

A. Mhat agnite can any took for within your been to warn you if your heightened entollored

Emotional Self-Awareness

prof what was your market

what you are facility? She examples.

igoen-door policy by your least?

you expressed yourself! Why do you first had happened?

2. Sthat its you live shallenging about being assertion?

matriple in place?

and marrinely.

broadelpedile doul schaffing?

the goals you let for your base?

 How do your emotions affect your team? Can you provide an example where your team was affected by the way you were 	. How do	your emotions affect	your team? Can	you provide an example	e where vour team was	affected by the way	vou were fee	lina?
--	----------	----------------------	----------------	------------------------	-----------------------	---------------------	--------------	-------

Emotional Expression

Identify, Passa amplicant?

1. Do you ever feel emotionally exhausted as a leader? How can you leverage your Emotional Expression skills to re-fuel? I Am Tiere some employee pin, that more combinate expressing than others? Why do you then that of more do you

4. In garwini, do you find yourself looking up sensitives? How slows this affect your stalls, to get your work done?

3. Describe a time effect you regelfact not having expressed your huar thoughts or feelings about consisting. What were the consequences (coalline and registration of not expressing your facilitys). You would the alliquition have been affected had you

1. Does your team force your froughts in feelings and alless you object on partners relian? His your team now released the esta-

8. Does not have come to you will regul in facilities? What can be done to ensure your "open door" policy in hub case as an

Assertiveness

1. Describe a scenario in which you behaved as an assertive leader. What specifically did you do or say that was assertive?

3. If what ways it you half offers accountages for their actions/behaviors? Do you want drought to follow finance or ac-

4. Y pill, spek more appethic, from excut) that help plus fearn be more incompline and liberary of speng ratio? 5. Note the year manager partiermance tought? How can you be more appartise when discussing partiermance plann? 5. Was a fin different between asserting and approximate behavior? Have you need took particularly approximate

8. When have an amount companies and straggerenants within your basin, how its you address from

7. When you disagree with your feart, how its you present your offering your of next."

man't a decision?

■ Follow-up Questions

3. Describe your typical stoke for making decisions.

Ex., become more in text interest may time?

edationality. Need it your beam and backening?

the case? What could you have done differently?

differently to balance arrigative with apportunities?

2. What have you done recently to help those in need?

27.0	-	DE	. **	-	prog.	m	100
15 15	-140	L/E	21.1		400	ы	C.E

1. What role does independence play in being seen as a moral and fair leader?

Face one diagramment within the base, those did you proceed? What was the subcome?

Interpersonal Relationships

 Describe a time when you mediated a conflict among your team members. Describe a time when you were in disagreement with a team member. How did your emotions differ between experiences?

Describe what region of color obsolutions make you feet uncombinable. What is your bigmail regions in Press obsolution?
 What are some week you are your Heigenborns Relationship with when counting your beat? How do connect on a personal leaf?

4. Me me about a time when you had to gut sets effort into representing electronists with your team. What value did this

How its you balance interpersonal Skills with decision making, particularly when from is disagnament?
 What are some strategies that you could use to built alreage relationalists among your basin mentions?

1 Describe a line when you had to note a final decision as the legals, ofther when your loans left differently from you, or when.

I As fast time what you had be course if there has fast you'd but that is at fast out cause if your edges or fin

Carriyou gloss an example of white you relact on your team to make a decision for you? What was the outcome?
 What featings do you experience when you react to work makependently from others? On these featings change.

5. How its you failures husbing your fearn't his decision-making process and making his first decision as a hadder?

Empathy

1. How does empathy help you coach and mentor those you lead? What are some questions you could ask of your direct reports to show more empathy in your conversations?

1. Describe a disable where you want for an arrefine to conscribe feelings as you should have been. Why do you from this way

1. We not about a first order it was each important from post with the collections first was common size felt. How fill you

A. It your species, what is the difference between sympathy and empathy? How do you empate you display Texas differently?

5. Yas your engably easy presented you have naming a difficult convenagion or making a tough decision? What would you be

3. What is the difference between a leaster who lates responsibility and one who deap? If these date this affect that apply to get

A. Describe a situation where you obscrib your team's reads interests over your loan. You offer down this type of scampin-

What are some organizational labous that are of particular consent to you? How its you help influence these labour?
 What they begin stor? you as planted, how its you lake exponentially, for your faste? How its you heapy your least motion.

5. How its pile define "learny a fear player"? What are some expresses of where your auctions can be althought to your team.

A. Your its your Yeak your problem-solving process looks to your leage? What would have asy are the obserigible of this process."

What role its your employee play in your problem externy process." How its they halp in facility acceptably to arrive at a solution.

Describe a lime offer your errotions happened your stally to nate a decision. Why dol you get extension?"

7. Tall the about a time when you hade a rest decision. What caused the to happen and how dol't affect others?

Social Responsibility

CONTACT AND A NAMED OF

give rice to your above?"

Stratiles at The assume.

What excutt they say you rould do befor?

What are some techniques you use?

Panga ibine?

Can your team depend on you? How do you know this is the case?

consist fills underdieding? How did you ensure you understood free?

5. Now do you around that you understand your bear 5 thoughts and parapachase?

Problem Solving

1. If I was to ask your team, what would they say about your typical approach to solving problems?

What are some techniques you use to long your emotions in check other acting problems?
 How do you manage your emotions as self your team's emotions frough the problem acting you

What is the impact of your problem schools also on your ability to lead effects.
 What was one of the most obalenging problems you have east had to asked.

8. What are some techniques you use to compat your teach treatment reprints their fallest polarital?"

8. Note the unconfined the workload of problems activing with your team?

■ Follow-up Questions

your "gui hashing" is accounged.

your hydrolic are religion?

arms to be a			
Reali	生なと	Oct	120
r.eaii	IL V	ESL	11:14

1.	. How important is reality t	testing when coachin	ng your employees	? What are some	steps you can take to	o ensure you are
	assessing performance of	objectively?				
	Would price describe your	made as a resident or an	Market How Six	as Trial description	a regarded last it you	THE RESIDENCE

3. Describe a time when you recovering soled up a situation. What information did you respectige and what was the reposit. A Year sould your bean describe the goals you self What interruption do you take into account when you self these goals? 5. Tell rear about a time when you should have been more disjunction rather than eleging on a "gut feeling," How do you confirm that

4. Notice about a line when you should have listened to your redirects rather from being an algorithm. How do you, confirm that

7. How to you keep in touch addity your beants ready? How its you keep in touch with the ready of other depotation?

Impulse Control

 How do you typically deal with an impulse to act? Ca 	you wait for rewards until when the timing is right?
--	--

3. On your other have to act quickly as a reader or our you be recomparated from does that make your fact." Describe a situation where you seek impallent and reacted health, Move did this impact the and result? 1. Describe a shugher where I was benefiting for you to set quality. How did the impact the and result?

A. Malma algorit a time when you had to make a decision before you had at the date to size up the att.

2. Not me about a time when you had to exercise patience and control not your behavior.

Hise do you connect these replies to lead your legal beautile auroses?

7. How do you respond in final when guids declaims need by made?

belonge Pa Sec types of behavior below acting on train?

State your fugical style have on your ability to get things above?

Flexibility

 Is it difficult for you to consider new information, or adjust yo 	our course of action towards achieving long term goals?
---	---

 She an inspright of white you found if difficult to adjust to a change it your you. What emolitons were you failing? 5. Describe a fine when you had to adjust spoils to changes in your environment. What was your process for changing

5. You do you believe the result is have about an arrivation profusion for your last with the result is be regaled and span for it. 1. What are some ways had you use your fleebody to promote introsphor and estimates within your tegin?

2. Would your fear say that you are failthe and spain to change, in right and set in your easy? What benefits and chantesine

1. You do you become the manage change in an environment when people are healther to depart from that did was in tempor

4. How it you have your harm has been effected by your ability to believe elevan? What object its your want to believe to be were as

1. What buttraques its priccole to gage and namings the altero experienced by your bean? What are some ways you could help

2. What on, therefore parent or having control or regarded expectations about the foreign off har half from their this report

Describe a project fast when you is your laser apparenced several selection. What was your approach to commonly.

5. Describe a shughtir ethers you seek mark positive in mark register in your expectations about how things would have not

8. How do you high your learn seen your view of the future? What diagnoser you have to past? a molloatorial stem for the long.

Nas your Pripulsianness and challed problems for you? How its you Title your beam your behavior in Press Hotel.

How do you, differentiate harboare impostore harboard and hambled has balling harboard. What factivities do you use to blantiful.

Stress Tolerance

prior Self-states Topics

prosed of shoots in your looks?

a more resident backer?

Ferm (Moulton)*

allocate some of that shear?

Now see your fearn impacted in this abushoo?

the way you set goals and objections for others?

the graft your bain is acriting of?

1. How do you tackle stressful circumstances as a leader? How would your team describe you under stress?

3. What shallegins do you use to oppoself intens? How houl? do Team shallegins lets on august from others? 4. Describe a limb when it assortion for you're seman color protects. What ablis in betting an illing you can't

How does dress manifest built in the way you feet i.e., employed, physically, or wolf. Can you det

Optimism

What are some examples of how you have seized opportunities in your organization as a leader?

5. What are some recovers or strengtes you free upon in order to day positive about the future?

S. How its you taken a Cottenan with Realty leading when regarding your beam traverts achieving greats?

When planning and saffing goals, how do you regarge ran? What does your confingency plan look floa?

5. What stalls, factoringson, and/or activities its your use to rearrange your day to day street."

What impact did your cultical have on your performance and that it others?

1. How do you keep your learn molleated in the face of abstracted?

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 closer to his/her goals. Remember to use the SMART goal setting criteria for each goal.

Write down up to three El skills or behaviors that your client would like to further develop (e.g., "reflective listening" to build empathy, or "recognizing how my body reacts to stress" to raise emotional self-awareness). The SMART goals that your client outlines in the template should help to strengthen these El skills and behaviors.

1.

2.

3.

PECIFIC **EASURABLE CTION-ORIENTED EALISTIC IMELY**

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

1.

2.

3.

Transfer your client's **SMART** goals into the action plan template below.

SMART Goal	Time Frame	Benefits	Measure of Success	Support and Resources Needed	Potential Barriers
Practice active listening	Today, especially in one on one meetings with my direct reports	Improved interpersonal relationships, empathy with my team. Increased employee engagement.	- Feedback - 360 results increase	Direct feedback from my team	Obtaining honest feedback can be difficult. Time – don't cancel one on one meetings – demonstrate the importance of regular touch points
			! ! !		

I commit to this action plan ___ (signature)

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 work and our organization's demands win the competition for time and attention.

By outlining your client's objectives here, and ensuring that your client does the same in his or her report, you help your client to be more accountable to reaching 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 C	Client's Signature	

■ Coach's Guide to an EQ-i 2.0 Debrief Session

□ Review the individual euloscales and patterns. Which particular combinations of euloscales are offering to you?

What is your owned impression? What will you won't to lease in mind as you go through the databal?

Work do you want to housingste at the form least" Which extresion would have the greatest impact on your client's backening?"

	Preparing for the Debrief Review the Report
ı	□ Review the Response Style Explained page and from into any Regged areas.
	The same that the color of the same to be a

ago? In this claim? In sociale to the loss, mild or high isonge?

■ Conducting the Debrief

Make notice or areas you are currous about.

Phase	Points to Keep in Mind	Questions to Ask
pour clarit.	F appropriate, show the clant a sample regard as that they are prepared for what they will be seeing in their own regard. This may help them probe to an in the control of the contro	that waste not clear to you? In these anything apprilicant going on in your life that may have affected how you responded to the family.
	Triay actionly use them.	 Note: did your find the forms themselved? Anything your found seld on outsup?
	Placetonic files observe that they as a self-region area that it is a "senapathot in lates". It is a observing power for observation, not the and of the messingation.	Discussion and constitute or comments delices we go over your profile?
2.		

Coach's Guide to an EQ-i 2.0 Debrief Session

Phase	Points to Keep in Mind	Questions to Ask
3.		
Constitute Personal Sect. activate interest Strategy to selective and sector for constitute and		
Cogitions Generalitie The goal here is to help our other transcores enter transcores enter of the behalfs of thange by considering to considering to consider solution.		
5.		