EMOTIONAL INTELLIGENCEVIEW360

Emotional Intelligence View360 Profile for: Sally Sample Envisia Learning

Feb 13 2015

© 2015 Envisia Learning, Inc.

Report for Sally Sample

Summary Feedback Report

Introduction

This report provides you feedback on 17 critical emotional intelligence competencies required for career success and effective performance in your job. This report compares your own self-perceptions to those of others who have provided you feedback on these important emotional intelligence competencies and behaviors.

Your report summarizes feedback from the following type and number of raters:

Self	1
Manager	1
Peer	2
Direct Report	2
Team Member	2

What Does this Report Give Me?

- ✓ Competency Definitions
- ✓ Self Awareness Summary
- ✓ Competency Group Summary
- ✓ Competency Summary
- ✓ Most Frequent / Least Frequent Behaviors
- ✓ Behavior Summary
- ✓ Open Ended Comments
- ✓ Development Planning Guide

Envisia Learning Report for Sally Sample

Summary Feedback Report Continued

What is Emotional Intelligence?

It's not how intelligent we are, but *how* we are intelligent. At the most basic level, Emotional Intelligence is often conceptualized as the ability to recognize, understand and manage emotions and behavior effectively.

What are the Components of Emotional Intelligence?

The most widely accepted models of emotional intelligence (EI) and emotional and social competence have been influenced by several researchers. For example, Howard Gardner's (1983) theory of "multiple intelligences" lists interpersonal and intrapersonal intelligence as unique and different from the mathematical/logical type recognized today as "IQ" or general intelligence. Peter Salovey and John Mayer first proposed their "mental ability" model of EI in 1997 and Reuven Bar-On (1988) has placed EI in the context of "emotional and social intelligence." Richard Boyatzis and Daniel Goleman (1998) formulated EI in terms of social and emotional competencies linked to outstanding performance in the workplace. Finally, newer models of EI continue to emerge such as "trait emotional intelligence" (Petrides et al., 2007) that includes personality facets specifically related to affect.

All these models, however, share a common core of basic concepts including Self-Awareness, Self-Management, Social Awareness, and Relationship Management. **Emotional Intelligence View 360** was developed to measure a *view* of emotional and social competence by measuring key competencies associated with job performance.

	Perception	Behavior
Self	Self- Awareness	Self- Management
Others	Social Awareness	Relationship Management

What is the Association between Emotional Intelligence and Work Related Performance?

A growing research literature suggests that EI and emotional and social competence are significantly associated with job performance with positions requiring high frequent customer and interpersonal interactions even when mental ability and personality variables are controlled. Current research on emotional intelligence suggests that:

- ✓ Highly conscientious employees who lack social and emotional intelligence perform significantly more poorly than those high in conscientiousness and emotional intelligence
- ✓ The highest performing managers and leaders are perceived to have significantly more "emotional and social competence" than other managers
- ✓ Poor social and emotional intelligence (e.g., over-estimation of strengths relative to other raters) are often predictors of executive and management "derailment" and failure in one's job

Envisia LearningReport for Sally Sample

Competency Definitions

Self Management

Self-Development

Manages one's own time, energy and abilities for continuous personal growth and maximum performance.

Adaptability/Stress Tolerance

Maintains balance and performance under pressure and stress. Copes with ambiguity and change in a constructive manner.

Self-Control

Manages and controls emotions and behavior in the face of interpersonal conflict. Demonstrates patience, rarely overreacts or loses control.

Engenders Trust

Demonstrates and practices high standards of personal and professional integrity. Displays honesty and candor. Creates trusting relationships with others.

Strategic Problem Solving

Analyzes a situation, identifies alternative solutions, and develops specific actions; Gathers and utilizes available information in order to understand and solve organizational issues and problems.

Achievement Orientation

Accomplishes tasks, projects and assignments on time and with quality.

Relationship Management

Building Strategic Relationships

Initiates and cultivates strategic internal and external networking relationships that foster both individual and organizational goals. Builds and maintains effective and collaborative relationships with diverse internal and external stakeholders.

Conflict Management

Negotiates and effectively resolves interpersonal differences with others.

Leadership/Influence

Utilizes appropriate interpersonal styles and approaches in facilitating a group towards task achievement.

Report for Sally Sample

Competency Definitions Continued

Interpersonal Sensitivity/Empathy

Takes actions that demonstrate consideration for the feelings and needs of others.

Team/Interpersonal Support

Assists, motivates, encourages and supports others who depend on each other to accomplish tasks, projects and assignments.

Collaboration

Establishes and develops cooperative, supportive and collaborative working relationships with others.

Communication

Written Communication

Expresses written thoughts and ideas in a clear and concise manner.

Two-Way Feedback

Solicits input and keeps others informed with necessary information in a timely manner.

Oral Communication

Conveys oral thoughts and ideas in a clear and concise manner.

Oral Presentation

Presents individual and organizational viewpoints to groups in a clear and persuasive manner.

Listening

Listens attentively and seeks to understand the verbal communications of others.

Report for Sally Sample

Competency Definitions Continued

RATING SCALE

1	To an Extremely Small Extent
2	To a Very Small Extent
3	To a Small Extent
4	To a Moderate Extent
5	To a Large Extent
6	To a Very Large Extent
7	To an Extremely Large Extent
NA	Not Observable or Not Applicable

Envisia LearningReport for Sally Sample

Self-Awareness and Social Awareness View Introduction

This section provides feedback about your level of self and social awareness by comparing your own ratings to those of others across the 17 Emotional Intelligence competencies.

	Perception	Behavior
Self	Self- Awareness	Self- Management
Others	Social Awareness	Relationship Management

Self-awareness and Social-awareness can be categorized in four distinct ways:

- 1. Potential Strengths the competencies represented in this quadrant are those in which others rate you above average but you rate yourself below average relative to the norms. Others recognize these as potential strengths, but you do not
- 2. Confirmed Strengths the competencies represented in this quadrant are those rated above average by both yourself and other rater groups relative to the norms. They represent confirmed strengths -- assets on which you can leverage and capitalize on
- 3. Potential Development Areas the competencies represented in this quadrant are those that were rated below average by your rater groups but you rate yourself above average relative to the norms. You recognize these as potential strengths, but others do not
- **4.** Confirmed Development Areas the competencies represented in this quadrant are those rated below average by both yourself and other rater groups relative to the norms. They represent confirmed development areas -- opportunities to potentially focus on

Examine which specific emotional intelligence competencies fall into each of these four categories. It is important to leverage those categorized as Confirmed/Potential Strengths and possibly consider ways to enhance skills and effectiveness in those categorized as Confirmed/Potential Development Areas.

Report for Sally Sample

Self-Awareness Index

Self - All Raters (N = 7)

	Average Score				
	<u>Self</u>	<u>All</u> <u>Raters</u>			
Confirmed Development Areas					
A. Self-Development	4.50	3.68			
B. Adaptability/Stress Tolerance	3.60	4.00			
C. Self-Control	3.80	4.77			
D. Engenders Trust	4.75	4.07			
E. Strategic Problem Solving	3.80	3.57			
F. Achievement Orientation	2.75	4.00			
H. Conflict Management	3.00	4.26			
I. Leadership/Influence	2.40	3.49			
J. Interpersonal Sensitivity/Empathy	3.80	4.14			
K. Team/Interpersonal Support	3.60	3.91			
L. Collaboration	3.33	4.31			
M. Written Communication	3.33	4.29			
N. Two-Way Feedback	3.33	4.05			
O. Oral Communication	4.50	4.32			
P. Oral Presentation	4.00	3.75			
Q. Listening	2.75	4.18			
Potential Development Areas					
G. Building Strategic Relationships	6.00	3.86			

Report for Sally Sample

Average Scores

Self-Awareness Index

Self - Manager (N = 1)

	<u>Self</u>	<u>Manager</u>
Confirmed Development Areas		
A. Self-Development	4.50	2.00
B. Adaptability/Stress Tolerance	3.60	3.20
C. Self-Control	3.80	5.20
D. Engenders Trust	4.75	4.75
E. Strategic Problem Solving	3.80	2.80
F. Achievement Orientation	2.75	4.00
H. Conflict Management	3.00	3.60
I. Leadership/Influence	2.40	2.20
J. Interpersonal Sensitivity/Empathy	3.80	3.40
K. Team/Interpersonal Support	3.60	4.20
L. Collaboration	3.33	2.83
M. Written Communication	3.33	4.67
N. Two-Way Feedback	3.33	4.33
O. Oral Communication	4.50	4.50
P. Oral Presentation	4.00	2.25
Q. Listening	2.75	2.75
Potential Development Areas		
G. Building Strategic Relationships	6.00	3.33

Report for Sally Sample

Average Scores

Self-Awareness Index

Self - Peer (N = 2)

	_	
	<u>Self</u>	<u>Peer</u>
Confirmed Development Areas		
A. Self-Development	4.50	3.50
B. Adaptability/Stress Tolerance	3.60	5.20
C. Self-Control	3.80	4.80
D. Engenders Trust	4.75	4.75
E. Strategic Problem Solving	3.80	4.10
F. Achievement Orientation	2.75	3.50
H. Conflict Management	3.00	4.10
I. Leadership/Influence	2.40	3.80
J. Interpersonal Sensitivity/Empathy	3.80	4.70
K. Team/Interpersonal Support	3.60	2.90
L. Collaboration	3.33	4.58
M. Written Communication	3.33	4.83
N. Two-Way Feedback	3.33	4.33
O. Oral Communication	4.50	3.75
P. Oral Presentation	4.00	3.88
Q. Listening	2.75	5.25
Potential Development Areas		
G. Building Strategic Relationships	6.00	4.50

Report for Sally Sample

Average Scores

Self-Awareness Index

Self - Direct Report (N = 2)

	7110.	ago occioo
	<u>Sel</u>	<u>f</u> <u>Direct</u> <u>Report</u>
Confirmed Development Areas		
A. Self-Development	4.50	0 4.50
B. Adaptability/Stress Tolerance	3.60	0 3.50
C. Self-Control	3.80	0 4.90
D. Engenders Trust	4.75	5 4.38
E. Strategic Problem Solving	3.80	0 3.50
F. Achievement Orientation	2.75	5 4.25
H. Conflict Management	3.00	0 4.20
I. Leadership/Influence	2.40	0 3.50
J. Interpersonal Sensitivity/Empathy	y 3.80	3.60
K. Team/Interpersonal Support	3.60	0 4.50
L. Collaboration	3.33	3 4.83
M. Written Communication	3.33	3 3.67
N. Two-Way Feedback	3.33	3 3.83
O. Oral Communication	4.50	0 4.38
P. Oral Presentation	4.00	0 3.38
Q. Listening	2.75	5 4.63
Potential Development Areas		
G. Building Strategic Relationships	6.00	0 4.50

Report for Sally Sample

Self-Awareness Index

Self - Team Member (N = 2)

	Avera	ge Scores
	<u>Self</u>	<u>Team</u> <u>Member</u>
Confirmed Development Areas		
A. Self-Development	4.50	3.88
B. Adaptability/Stress Tolerance	3.60	3.70
C. Self-Control	3.80	4.40
D. Engenders Trust	4.75	2.75
E. Strategic Problem Solving	3.80	3.50
F. Achievement Orientation	2.75	4.25
H. Conflict Management	3.00	4.80
I. Leadership/Influence	2.40	3.80
J. Interpersonal Sensitivity/Empathy	3.80	4.50
K. Team/Interpersonal Support	3.60	4.20
L. Collaboration	3.33	4.25
M. Written Communication	3.33	4.17
N. Two-Way Feedback	3.33	3.83
O. Oral Communication	4.50	4.75
P. Oral Presentation	4.00	4.75
Q. Listening	2.75	3.38
Potential Development Areas		
G. Building Strategic Relationships	6.00	2.83

Envisia LearningReport for Sally Sample

Competency Group Introduction

Competency Group Bar Graphs

Each Emotional Intelligence View360 bar graph compares your self ratings to those of the other rater groups across 3 competency groups:

- Self Management
- Relationship Management
- Communication

How to Interpret Your Graphs

The bar graphs that follow compare your perceptions to those of other rater groups using average scores for each of the 3 Emotional Intelligence View360 competency groups. Each rater group category and scores will be shown separately on the graphs with the actual raw score averages and number of raters shown on the right side. The thin line within each bar graph provides the range of scores for each rater group. The competency groups are presented in descending order based on the average scores of all raters.

Differences of one-half a point or more by the different rater groups might suggest important perceptual differences. Each Emotional Intelligence View360 graph is easy to understand and interpret. You and your respondents were asked to rate the observed behaviors using the following 7-point scale:

On the bar graphs that follow, the ratings are indicated as shown below:

- 1 To an Extremely Small Extent
- 2 To a Very Small Extent
- 3 To a Small Extent
- 4 To a Moderate Extent
- 5 To a Large Extent
- 6 To a Very Large Extent
- 7 To an Extremely Large Extent
- NA Not Observable or Not Applicable

Report for Sally Sample

Competency Group Introduction Continued

AP-"AP" means anonymity protection i.e., if fewer than a specified minimum number of people from a particular rater group have responded, the score is not shown to protect anonymity.

NR - "NR" means no people from a particular rater group have responded.

N - "N" shows the number of respondents who answered the questions in this competency group.

Avs - "Avs" is the average score and corresponds with the bar length.

Example

Range Bars - shows the range of scores, from the lowest to the highest.

Rating Scale

1 = To an Extremely Small Extent 2 = To a Very Small Extent 3 = To a Small Extent 4 = To a Moderate Extent 5 = To a Large Extent 6 = To a Very Large Extent 7 = To an Extremely Large Extent

Report for Sally Sample

Competency Group Summary

Report for Sally Sample

Competency Summary

Report for Sally Sample

Report for Sally Sample

Report for Sally Sample

Report for Sally Sample

Report for Sally Sample

Report for Sally Sample

Most Frequent Behaviors - All Raters

The following behaviors were identified by your respondents as your most frequently demonstrated behaviors and grouped by relevant competency. They are rank ordered so that the first item is perceived to be your most frequently demonstrated behavior. The number of raters is shown for each rating level of the behavior. A box indicates your own self-rating on this behavior (Note: If there is no box present for an item, it means that you did not provide an answer between the scale 1 and 7).

These represent behaviors perceived by others as frequently practiced. As such, you should consider ways to continue leveraging these behaviors as strengths.

Most Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2- To a Very Small Extent	3- To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Speaks clearly and expresses ideas so that others understand what is meant	Oral Communication	5.86	0	0	0	1	2	1	3
Uses written communications effectively and appropriately (e.g., email)	Written Communication	5.43	0	0	1	1	1	2	2
Resists the desire to speak or act when it will not be helpful to the situation (i.e., able to control emotions and behavior when necessary)	Self-Control	5.29	0	1	0	1	1	2	2
Waits out silences and listens patiently without interrupting others	Listening	5.29	0	0	1	0	3	2	1
Acknowledges and recognizes the contributions and accomplishments of others	Team/Interpersonal Support	5.14	0	0	1	1	2	2	1
Handles pressure and stress well (e.g., maintains poise, stays calm under pressure, avoids losing control of his/her emotions or behavior)	Adaptability/Stress Tolerance	5.14	0	2	0	0	0	3	2

Report for Sally Sample

Most Frequent Behaviors - All Raters

Most Frequent Behaviors	Competency	Average Score	1-To an Extremely Small Extent	2- To a Very Small Extent	3-To a Small Extent	4-To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Develops and maintains warm, friendly, and sensitive relationships with others	Interpersonal Sensitivity/Empathy	5.00	0	0	1	2	1	2	1
Actively involves others in his/her decision-making, planning, and problem-solving tasks when appropriate	Collaboration	5.00	0	1	0	0	4	1	1
Handles tense situations without overreacting, becoming overly emotional or defensive	Self-Control	4.86	1	0	1	1	1	0	3
Makes an effort to understand and take an interest in how others are feeling	Interpersonal Sensitivity/Empathy	4.86	0	1	1	1	1	1	2
Demonstrates understanding, tolerance and sensitivity towards diversity in the workforce (e.g., gender, race, ethnicity, sexual orientation, etc.) and treats others in a fair and consistent manner	Interpersonal Sensitivity/Empathy	4.86	0	0	1	2	1	3	0
Solicits and values the thoughts, opinions, feedback, and ideas of others	Collaboration	4.86	0	0	1	3	1	0	2

Report for Sally Sample

Most Frequent Behaviors - Manager

The following behaviors were identified by your respondents as your most frequently demonstrated behaviors and grouped by relevant competency. They are rank ordered so that the first item is perceived to be your most frequently demonstrated behavior. The number of raters is shown for each rating level of the behavior. A box indicates your own self-rating on this behavior (Note: If there is no box present for an item, it means that you did not provide an answer between the scale 1 and 7).

These represent behaviors perceived by others as frequently practiced. As such, you should consider ways to continue leveraging these behaviors as strengths.

Most Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2- To a Very Small Extent	3- To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Discusses possible "win-win" solutions and seeks agreement on specific actions when conflicts arise with others	Conflict Management	7.00	0	0	0	0	0	0	1
Maintains poise, composure and control of behaviors in the face of interpersonal challenge or threat	Self-Control	7.00	0	0	0	0	0	0	1
Acknowledges and recognizes the contributions and accomplishments of others	Team/Interpersonal Support	7.00	0	0	0	0	0	0	1
Articulates and enunciates clearly when speaking and communicating	Oral Communication	6.00	0	0	0	0	0	1	0
Creates a trusting relationship making it easy to discuss and share personal information (e.g., maintains confidences, does not disclose personal information to others)	Engenders Trust	6.00	0	0	0	0	0	1	0

Report for Sally Sample

Most Frequent Behaviors - Manager

Most Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2- To a Very Small Extent	3- To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Waits out silences and listens patiently without interrupting others	Listening	6.00	0	0	0	0	0	1	0
Demonstrates understanding, tolerance and sensitivity towards diversity in the workforce (e.g., gender, race, ethnicity, sexual orientation, etc.) and treats others in a fair and consistent manner	Interpersonal Sensitivity/Empathy	6.00	0	0	0	0	0	1	0
Avoids taking unnecessary risks or making impulsive decisions without adequate and relevant information	Self-Control	6.00	0	0	0	0	0	1	0
Resists the desire to speak or act when it will not be helpful to the situation (i.e., able to control emotions and behavior when necessary)	Self-Control	6.00	0	0	0	0	0	1	0
Maintains optimism and makes the most out of situations whether good or bad	Adaptability/Stress Tolerance	5.00	0	0	0	0	1	0	0
Maintains eye contact when communicating with others	Oral Communication	5.00	0	0	0	0	1	0	0
Develops, cultivates and maintains a broad base of support among key internal and external stakeholders (e.g., managers, employees, customers)	Building Strategic Relationships	5.00	0	0	0	0	1	0	0
Communicates information needed by others in a prompt and timely manner	Two-Way Feedback	5.00	0	0	0	0	1	0	0
Demonstrates consistency between actions and words (i.e., says and does things that are congruent and consistent with each other)	Engenders Trust	5.00	0	0	0	0	1	0	0

Report for Sally Sample

Most Frequent Behaviors - Manager

Most Frequent Behaviors	Competency	Average Score	1-To an Extremely Small Extent	2- To a Very Small Extent	3-To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6-To a Very Large Extent	7- To an Extremely Large Extent
Maintains openness, honesty and candor in interpersonal relationships	Engenders Trust	5.00	0	0	0	0	1	0	0
Actively involves others in his/her decision-making, planning, and problem-solving tasks when appropriate	Collaboration	5.00	0	0	0	0	1	0	0
Works collaboratively and non-competitively with others	Collaboration	5.00	0	0	0	0	1	0	0
Uses written communications effectively and appropriately (e.g., email)	Written Communication	5.00	0	0	0	0	1	0	0
Uses appropriate grammar, tense, and language in all written communications	Written Communication	5.00	0	0	0	0	1	0	0
Performs work in a conscientious and dependable manner	Achievement Orientation	5.00	0	0	0	0	1	0	0

Report for Sally Sample

Most Frequent Behaviors - Peer

The following behaviors were identified by your respondents as your most frequently demonstrated behaviors and grouped by relevant competency. They are rank ordered so that the first item is perceived to be your most frequently demonstrated behavior. The number of raters is shown for each rating level of the behavior. A box indicates your own self-rating on this behavior (Note: If there is no box present for an item, it means that you did not provide an answer between the scale 1 and 7).

These represent behaviors perceived by others as frequently practiced. As such, you should consider ways to continue leveraging these behaviors as strengths.

Most Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2- To a Very Small Extent	3- To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Handles pressure and stress well (e.g., maintains poise, stays calm under	Adaptability/Stress Tolerance	7.00	0	0	0	0	0	0	2
pressure, avoids losing control of his/her emotions or behavior)				<u> </u>					
Makes decisions confidently and quickly when necessary	Strategic Problem Solving	6.50	0	0	0	0	0	1	1
Develops and maintains warm, friendly, and sensitive relationships with others	Interpersonal Sensitivity/Empathy	6.50	0	0	0	0	0	1	1
Effectively builds relationships and partnerships with others outside the organization	Building Strategic Relationships	6.50	0	0	0	0	0	1	1
Maintains poise, composure and control of behaviors in the face of interpersonal challenge or threat	Self-Control	6.50	0	0	0	0	0	1	1

Report for Sally Sample

Most Frequent Behaviors - Peer

Most Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2- To a Very Small Extent	3- To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Maintains a positive and constructive outlook even when plans or decisions are thwarted	Adaptability/Stress Tolerance	6.00	0	0	0	0	0	2	0
Demonstrates consistency between actions and words (i.e., says and does things that are congruent and consistent with each other)	Engenders Trust	6.00	0	0	0	0	1	0	1
Summarizes and paraphrases what others have said in order to clarify understanding	Listening	6.00	0	0	0	0	0	2	0
Takes the time to understand and listen to others	Listening	6.00	0	0	0	0	1	0	1
Seeks and applies feedback and constructive criticism from others	Self-Development	6.00	0	0	0	0	1	0	1

Envisia LearningReport for Sally Sample

Most Frequent Behaviors - Direct Report

The following behaviors were identified by your respondents as your most frequently demonstrated behaviors and grouped by relevant competency. They are rank ordered so that the first item is perceived to be your most frequently demonstrated behavior. The number of raters is shown for each rating level of the behavior. A box indicates your own self-rating on this behavior (Note: If there is no box present for an item, it means that you did not provide an answer between the scale 1 and 7).

These represent behaviors perceived by others as frequently practiced. As such, you should consider ways to continue leveraging these behaviors as strengths.

Most Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2- To a Very Small Extent	3- To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Speaks clearly and expresses ideas so that others understand what is meant	Oral Communication	7.00	0	0	0	0	0	0	2
Waits out silences and listens patiently without interrupting others	Listening	6.50	0	0	0	0	0	1	1
Maintains optimism and makes the most out of situations whether good or bad	Adaptability/Stress Tolerance	6.00	0	0	0	0	1	0	1
Allows for disagreements to emerge and to be discussed openly	Conflict Management	6.00	0	0	0	0	1	0	1
Actively involves others in his/her decision-making, planning, and problem-solving tasks when appropriate	Collaboration	6.00	0	0	0	0	1	0	1
Handles tense situations without overreacting, becoming overly emotional or defensive	Self-Control	6.00	0	0	0	0	1	0	1

Report for Sally Sample

Most Frequent Behaviors - Direct Report

Most Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2- To a Very Small Extent	3- To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Refrains from expressing frustration or anger towards others when upset (e.g., does not raise his/her voice or display impatience with others)	Self-Control	6.00	0	0	0	0	1	0	1
Follows through on stated commitments and promises	Achievement Orientation	6.00	0	0	0	0	1	0	1
Demonstrates the ability to complete tasks, projects and assignments on time and with quality	Achievement Orientation	6.00	0	0	0	0	0	2	0
Acknowledges and recognizes the contributions and accomplishments of others	Team/Interpersonal Support	5.50	0	0	0	0	1	1	0
Resists the desire to speak or act when it will not be helpful to the situation (i.e., able to control emotions and behavior when necessary)	Self-Control	5.50	0	0	0	1	0	0	1
Realistically appraises one's own strengths and development areas (i.e., accurate perceives skills and abilities)	Self-Development	5.50	0	0	0	0	1	1	0
Works collaboratively and non-competitively with others	Collaboration	5.50	0	0	0	1	0	0	1
Creates a trusting relationship making it easy to discuss and share personal information (e.g., maintains confidences, does not disclose personal information to others)	Engenders Trust	5.50	0	0	0	1	0	0	1
Maintains appropriate eye contact and attentive non-verbal behavior when being spoken to	Listening	5.50	0	0	0	1	0	0	1

Report for Sally Sample

Most Frequent Behaviors - Team Member

The following behaviors were identified by your respondents as your most frequently demonstrated behaviors and grouped by relevant competency. They are rank ordered so that the first item is perceived to be your most frequently demonstrated behavior. The number of raters is shown for each rating level of the behavior. A box indicates your own self-rating on this behavior (Note: If there is no box present for an item, it means that you did not provide an answer between the scale 1 and 7).

These represent behaviors perceived by others as frequently practiced. As such, you should consider ways to continue leveraging these behaviors as strengths.

Most Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2- To a Very Small Extent	3- To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Restates and clarifies important points and questions from others during presentations	Oral Presentation	6.50	0	0	0	0	0	1	1
Uses written communications effectively and appropriately (e.g., email)	Written Communication	6.50	0	0	0	0	0	1	1
Makes an effort to understand and take an interest in how others are feeling	Interpersonal Sensitivity/Empathy	6.50	0	0	0	0	0	1	1
Confidently delivers oral presentations that are persuasive, clear, and logically organized	Oral Presentation	6.00	0	0	0	0	0	2	0
Speaks clearly and expresses ideas so that others understand what is meant	Oral Communication	6.00	0	0	0	0	1	0	1

Report for Sally Sample

Most Frequent Behaviors - Team Member

Most Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2- To a Very Small Extent	3- To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Demonstrates understanding, tolerance and sensitivity towards diversity in the workforce (e.g., gender, race, ethnicity, sexual orientation, etc.) and treats others in a fair and consistent manner	Interpersonal Sensitivity/Empathy	6.00	0	0	0	0	0	2	0
Demonstrates a willingness to assert his/her ideas and opinions in the face of opposition and challenge	Leadership/Influence	6.00	0	0	0	0	0	2	0
Manages time effectively and efficiently	Self-Development	6.00	0	0	0	0	1	0	1
Handles pressure and stress well (e.g., maintains poise, stays calm under pressure, avoids losing control of his/her emotions or behavior)	Adaptability/Stress Tolerance	6.00	0	0	0	0	0	2	0
Generates and considers multiple options before making a decision	Strategic Problem Solving	6.00	0	0	0	0	0	2	0

Report for Sally Sample

Least Frequent Behaviors - All Raters

The following behaviors were identified by your respondents as your least frequently demonstrated behaviors and grouped by relevant competency. They are rank ordered so that the first item is perceived to be your least frequently demonstrated behavior. The number of raters is shown for each rating level of the behavior. A box indicates your own self-rating on this behavior (Note: If there is no box present for an item, it means that you did not provide an answer between the scale 1 and 7).

These represent behaviors perceived by others as infrequently practiced. As such, you should consider practicing these behaviors more frequently or helping others understand when you do demonstrate them.

Least Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2- To a Very Small Extent	3- To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Makes it easy for others to disclose, share and openly talk about their ideas, concerns and problems	Interpersonal Sensitivity/Empathy	2.00	2	4	0	1	0	0	0
Pursues continuous learning and self-development of knowledge, experiences and skills	Self-Development	2.71	2	2	2	0	0	0	1
Performs work in a conscientious and dependable manner	Achievement Orientation	2.86	1	3	0	2	1	0	0
Modifies his/her leadership style to persuade, motivate and influence others	Leadership/Influence	3.00	1	1	3	1	1	0	0
Communicates and expresses ideas in a manner that persuades and influences others	Leadership/Influence	3.14	1	2	1	1	2	0	0
Uses appropriate grammar, tense, and language in all written communications	Written Communication	3.14	2	1	1	1	1	1	0

Report for Sally Sample

Least Frequent Behaviors - All Raters

Least Frequent Behaviors	Competency	Average Score	1-To an Extremely Small Extent	2- To a Very Small Extent	3- To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Handles questions in meetings and presentations in a responsive and diplomatic manner	Oral Presentation	3.14	0	4	1	0	1	1	0
Maintains an effective balance between work, family and personal life	Adaptability/Stress Tolerance	3.14	2	2	0	1	0	2	0
Sticks with a decision or course of action unless it is obvious that it is incorrect	Strategic Problem Solving	3.14	1	2	1	2	0	1	0
Makes high quality and logical decisions based on adequate data and information	Strategic Problem Solving	3.14	3	0	1	1	1	0	1

Report for Sally Sample

Least Frequent Behaviors - Manager

The following behaviors were identified by your respondents as your least frequently demonstrated behaviors and grouped by relevant competency. They are rank ordered so that the first item is perceived to be your least frequently demonstrated behavior. The number of raters is shown for each rating level of the behavior. A box indicates your own self-rating on this behavior (Note: If there is no box present for an item, it means that you did not provide an answer between the scale 1 and 7).

These represent behaviors perceived by others as infrequently practiced. As such, you should consider practicing these behaviors more frequently or helping others understand when you do demonstrate them.

Least Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2- To a Very Small Extent	3- To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Makes decisions confidently and quickly when necessary	Strategic Problem Solving	1.00	1	0	0	0	0	0	0
Makes high quality and logical decisions based on adequate data and information	Strategic Problem Solving	1.00	1	0	0	0	0	0	0
Develops cooperative, rather than competitive, working relationships with others	Collaboration	1.00	1	0	0	0	0	0	0
Develops supportive, helpful, and friendly working relationships with others	Collaboration	1.00	1	0	0	0	0	0	0
Respects the ideas, abilities and contributions of others and takes a genuine interest in their suggestions and concerns	Collaboration	1.00	1	0	0	0	0	0	0
Convinces and persuades others to see his/her perspective and ideas	Leadership/Influence	1.00	1	0	0	0	0	0	0

Report for Sally Sample

Least Frequent Behaviors - Manager

Least Frequent Behaviors	Competency	Average Score	1-To an Extremely Small Extent	2- To a Very Small Extent	3-To a Small Extent	4- To a Moderate Extent	5-To a Large Extent	6-To a Very Large Extent	7- To an Extremely Large Extent
Communicates in a manner that inspires commitment and support towards his/her ideas, suggestions and opinions	Leadership/Influence	1.00	1	0	0	0	0	0	0
Takes the time to understand and listen to others	Listening	1.00	1	0	0	0	0	0	0
Summarizes and paraphrases what others have said in order to clarify understanding	Listening	1.00	1	0	0	0	0	0	0
Realistically appraises one's own strengths and development areas (i.e., accurate perceives skills and abilities)	Self-Development	1.00	1	0	0	0	0	0	0
Is prepared and organized for meetings, discussions and presentations	Oral Presentation	1.00	1	0	0	0	0	0	0

Report for Sally Sample

Least Frequent Behaviors - Peer

The following behaviors were identified by your respondents as your least frequently demonstrated behaviors and grouped by relevant competency. They are rank ordered so that the first item is perceived to be your least frequently demonstrated behavior. The number of raters is shown for each rating level of the behavior. A box indicates your own self-rating on this behavior (Note: If there is no box present for an item, it means that you did not provide an answer between the scale 1 and 7).

These represent behaviors perceived by others as infrequently practiced. As such, you should consider practicing these behaviors more frequently or helping others understand when you do demonstrate them.

Least Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2- To a Very Small Extent	3- To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Encourages cooperation and teamwork among people who depend on each other to get work done	Team/Interpersonal Support	1.00	2	0	0	0	0	0	0
Articulates and enunciates clearly when speaking and communicating	Oral Communication	1.50	1	1	0	0	0	0	0
Manages time effectively and efficiently	Self-Development	1.50	1	1	0	0	0	0	0
Makes it easy for others to disclose, share and openly talk about their ideas, concerns and problems	Interpersonal Sensitivity/Empathy	2.00	0	2	0	0	0	0	0
Pursues continuous learning and self-development of knowledge, experiences and skills	Self-Development	2.00	1	0	1	0	0	0	0
Discusses possible "win-win" solutions and seeks agreement on specific actions when conflicts arise with others	Conflict Management	2.00	0	2	0	0	0	0	0

Report for Sally Sample

Least Frequent Behaviors - Peer

Least Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2-To a Very Small Extent	3- To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Performs work in a conscientious and dependable manner	Achievement Orientation	2.00	0	2	0	0	0	0	0
Effectively initiates and cultivates strategic internal alliances with key senior managers and others within the organization	Building Strategic Relationships	2.50	1	0	0	1	0	0	0
Communicates and expresses ideas in a manner that persuades and influences others	Leadership/Influence	3.00	0	1	0	1	0	0	0
Modifies his/her leadership style to persuade, motivate and influence others	Leadership/Influence	3.00	1	0	0	0	1	0	0
Maintains close contact and communications with others (i.e., keeps others well informed)	Two-Way Feedback	3.00	0	0	2	0	0	0	0
Takes initiative and offers formal and informal assistance, training and coaching to others	Team/Interpersonal Support	3.00	0	0	2	0	0	0	0
Makes high quality and logical decisions based on adequate data and information	Strategic Problem Solving	3.00	1	0	0	0	1	0	0
Provides clear, succinct and logical answers to questions from others	Oral Communication	3.00	1	0	0	0	1	0	0

Report for Sally Sample

Least Frequent Behaviors - Direct Report

The following behaviors were identified by your respondents as your least frequently demonstrated behaviors and grouped by relevant competency. They are rank ordered so that the first item is perceived to be your least frequently demonstrated behavior. The number of raters is shown for each rating level of the behavior. A box indicates your own self-rating on this behavior (Note: If there is no box present for an item, it means that you did not provide an answer between the scale 1 and 7).

These represent behaviors perceived by others as infrequently practiced. As such, you should consider practicing these behaviors more frequently or helping others understand when you do demonstrate them.

Least Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2- To a Very Small Extent	3- To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Makes it easy for others to disclose, share and openly talk about their ideas, concerns and problems	Interpersonal Sensitivity/Empathy	1.50	1	1	0	0	0	0	0
Maintains an effective balance between work, family and personal life	Adaptability/Stress Tolerance	1.50	1	1	0	0	0	0	0
Restates and clarifies important points and questions from others during presentations	Oral Presentation	1.50	1	1	0	0	0	0	0
Maintains a positive and constructive outlook even when plans or decisions are thwarted	Adaptability/Stress Tolerance	2.00	1	0	1	0	0	0	0
Takes the time to understand and listen to others	Listening	2.00	0	2	0	0	0	0	0
Communicates in a manner that inspires commitment and support towards his/her ideas, suggestions and opinions	Leadership/Influence	2.00	0	2	0	0	0	0	0

Report for Sally Sample

Least Frequent Behaviors - Direct Report

Least Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2- To a Very Small Extent	3-To a Small Extent	4-To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Maintains eye contact when communicating with others	Oral Communication	2.50	0	1	1	0	0	0	0
Modifies his/her leadership style to persuade, motivate and influence others	Leadership/Influence	2.50	0	1	1	0	0	0	0
Maintains poise, composure and control of behaviors in the face of interpersonal challenge or threat	Self-Control	2.50	1	0	0	1	0	0	0
Generates and considers multiple options before making a decision	Strategic Problem Solving	2.50	0	1	1	0	0	0	0
Sticks with a decision or course of action unless it is obvious that it is incorrect	Strategic Problem Solving	2.50	0	1	1	0	0	0	0
Performs work in a conscientious and dependable manner	Achievement Orientation	2.50	1	0	0	1	0	0	0
Works hard to achieve and accomplish tasks, projects, assignments and goals	Achievement Orientation	2.50	1	0	0	1	0	0	0

Report for Sally Sample

Least Frequent Behaviors - Team Member

The following behaviors were identified by your respondents as your least frequently demonstrated behaviors and grouped by relevant competency. They are rank ordered so that the first item is perceived to be your least frequently demonstrated behavior. The number of raters is shown for each rating level of the behavior. A box indicates your own self-rating on this behavior (Note: If there is no box present for an item, it means that you did not provide an answer between the scale 1 and 7).

These represent behaviors perceived by others as infrequently practiced. As such, you should consider practicing these behaviors more frequently or helping others understand when you do demonstrate them.

Least Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2- To a Very Small Extent	3- To a Small Extent	4- To a Moderate Extent	5- To a Large Extent	6- To a Very Large Extent	7- To an Extremely Large Extent
Provides timely and ongoing feedback to others regarding working relationships and job performance	Team/Interpersonal Support	1.00	2	0	0	0	0	0	0
Pursues continuous learning and self-development of knowledge, experiences and skills	Self-Development	1.50	1	1	0	0	0	0	0
Summarizes and paraphrases what others have said in order to clarify understanding	Listening	2.00	0	2	0	0	0	0	0
Maintains optimism and makes the most out of situations whether good or bad	Adaptability/Stress Tolerance	2.00	1	0	1	0	0	0	0
Maintains a positive and constructive outlook even when plans or decisions are thwarted	Adaptability/Stress Tolerance	2.00	1	0	1	0	0	0	0

Report for Sally Sample

Least Frequent Behaviors - Team Member

Least Frequent Behaviors	Competency	Average Score	1- To an Extremely Small Extent	2- To a Very Small Extent	3-To a Small Extent	4-To a Moderate Extent	5- To a Large Extent	6-To a Very Large Extent	7- To an Extremely Large Extent
Effectively builds relationships and partnerships with others outside the organization	Building Strategic Relationships	2.00	0	2	0	0	0	0	0
Uses appropriate grammar, tense, and language in all written communications	Written Communication	2.00	1	0	1	0	0	0	0
Handles questions in meetings and presentations in a responsive and diplomatic manner	Oral Presentation	2.00	0	2	0	0	0	0	0
Creates a trusting relationship making it easy to discuss and share personal information (e.g., maintains confidences, does not disclose personal information to others)	Engenders Trust	2.00	1	0	1	0	0	0	0
Makes it easy for others to disclose, share and openly talk about their ideas, concerns and problems	Interpersonal Sensitivity/Empathy	2.50	1	0	0	1	0	0	0
Makes decisions confidently and quickly when necessary	Strategic Problem Solving	2.50	1	0	0	1	0	0	0
Makes high quality and logical decisions based on adequate data and information	Strategic Problem Solving	2.50	1	0	0	1	0	0	0
Develops, cultivates and maintains a broad base of support among key internal and external stakeholders (e.g., managers, employees, customers)	Building Strategic Relationships	2.50	1	0	0	1	0	0	0
Demonstrates consistency between actions and words (i.e., says and does things that are congruent and consistent with each other)	Engenders Trust	2.50	1	0	0	1	0	0	0

Report for Sally Sample

Behavior Summary

The average score for each Emotional Intelligence View360 competency and specific questions are summarized below for each rater category (1 to 7 scale with higher scores corresponding to more frequently observed behavior). If the symbol AP appears instead of a score it means anonymity protection (i.e., fewer than a specified minimum number of people from a particular rater group have responded, the score is not shown to protect anonymity). If the symbol NR appears instead of a score it means no people from a particular rater group have responded. The competencies are presented in descending order based on the average scores of all raters. If the symbol AP appears instead of a score it means anonymity protection (i.e., fewer than a specified minimum number of people from a particular rater group have responded, the score is not shown to protect anonymity). If the symbol NR appears instead of a score it means no people from a particular rater group have responded. The competencies are presented in descending order based on the average scores of all raters.

The number in parentheses next to the average score is an index of or measure of rater agreement. The range of scores for this statistical measure of rater agreement is 0 to 1 where "1" represents total agreement by all raters. A score closer to "0" suggests that there exists a wider level of disagreement among raters in their perceptions of how frequently you demonstrate specific actions or behaviors. The higher the agreement score, the greater the consistency and agreement among raters. An agreement score of less than .50 might suggest that you interpret the average score with caution as it might not truly represent an accurate indication of how you are perceived by all raters providing you with feedback.

Questions	Self	Manager	Peer	Direct Report	Team Member	Average
Self-Control	3.80 (0.56)	5.20 (0.51)	4.80 (0.37)	4.90 (0.41)	4.40 (0.40)	4.77 (0.40)
Resists the desire to speak or act when it will not be helpful to the situation (i.e., able to control emotions and behavior when necessary)	6.00 (1.00)	6.00 (1.00)	4.50 (0.17)	5.50 (0.50)	5.50 (0.83)	5.29 (0.44)
Handles tense situations without overreacting, becoming overly emotional or defensive	2.00 (1.00)	4.00 (1.00)	5.00 (0.33)	6.00 (0.67)	4.00 (0.00)	4.86 (0.28)
Maintains poise, composure and control of behaviors in the face of interpersonal challenge or threat	4.00 (1.00)	7.00 (1.00)	6.50 (0.83)	2.50 (0.50)	4.00 (0.33)	4.71 (0.25)
Refrains from expressing frustration or anger towards others when upset (e.g., does not raise his/her voice or display impatience with others)	4.00 (1.00)	3.00 (1.00)	4.50 (0.83)	6.00 (0.67)	4.00 (0.67)	4.57 (0.57)

Questions	Self	Manager	Peer	Direct Report	Team Member	Average
Self-Control	3.80 (0.56)	5.20 (0.51)	4.80 (0.37)	4.90 (0.41)	4.40 (0.40)	4.77 (0.40)
Avoids taking unnecessary risks or making impulsive decisions without adequate and relevant information	3.00 (1.00)	6.00 (1.00)	3.50 (0.50)	4.50 (0.83)	4.50 (0.83)	4.43 (0.61)
Oral Communication	4.50 (0.31)	4.50 (0.63)	3.75 (0.28)	4.38 (0.36)	4.75 (0.40)	4.32 (0.36)
Speaks clearly and expresses ideas so that others understand what is meant	2.00 (1.00)	4.00 (1.00)	5.50 (0.83)	7.00 (1.00)	6.00 (0.67)	5.86 (0.63)
Maintains eye contact when communicating with others	3.00 (1.00)	5.00 (1.00)	5.00 (0.33)	2.50 (0.83)	5.00 (0.67)	4.29 (0.44)
Articulates and enunciates clearly when speaking and communicating	6.00 (1.00)	6.00 (1.00)	1.50 (0.83)	5.00 (0.67)	4.00 (0.33)	3.86 (0.32)
Provides clear, succinct and logical answers to questions from others	7.00 (1.00)	3.00 (1.00)	3.00 (0.33)	3.00 (0.67)	4.00 (0.33)	3.29 (0.44)
Collaboration	3.33 (0.50)	2.83 (0.38)	4.58 (0.45)	4.83 (0.57)	4.25 (0.51)	4.31 (0.44)
Actively involves others in his/her decision-making, planning, and problem-solving tasks when appropriate	2.00 (1.00)	5.00 (1.00)	5.50 (0.83)	6.00 (0.67)	3.50 (0.50)	5.00 (0.53)
Solicits and values the thoughts, opinions, feedback, and ideas of others	1.00 (1.00)	4.00 (1.00)	5.00 (0.33)	4.50 (0.83)	5.50 (0.50)	4.86 (0.51)
Works collaboratively and non-competitively with others	5.00 (1.00)	5.00 (1.00)	4.00 (0.67)	5.50 (0.50)	3.00 (1.00)	4.29 (0.54)
Develops supportive, helpful, and friendly working relationships with others	3.00 (1.00)	1.00 (1.00)	5.00 (0.33)	5.00 (1.00)	4.00 (0.67)	4.14 (0.40)
Develops cooperative, rather than competitive, working relationships with others	5.00 (1.00)	1.00 (1.00)	4.00 (0.33)	4.50 (0.50)	4.50 (0.50)	3.86 (0.35)
Respects the ideas, abilities and contributions of others and takes a genuine interest in their suggestions and concerns	4.00 (1.00)	1.00 (1.00)	4.00 (0.67)	3.50 (0.83)	5.00 (0.67)	3.71 (0.51)

Questions	Self	Manager	Peer	Direct Report	Team Member	Average
Written Communication	3.33 (0.37)	4.67 (0.84)	4.83 (0.35)	3.67 (0.50)	4.17 (0.32)	4.29 (0.41)
Uses written communications effectively and appropriately (e.g., email)	6.00 (1.00)	5.00 (1.00)	5.50 (0.50)	4.50 (0.50)	6.50 (0.83)	5.43 (0.53)
Writes in a logical, organized, and clear manner	2.00 (1.00)	4.00 (1.00)	5.50 (0.83)	3.50 (0.50)	4.00 (0.67)	4.29 (0.57)
Uses appropriate grammar, tense, and language in all written communications	2.00 (1.00)	5.00 (1.00)	3.50 (0.17)	3.00 (0.67)	2.00 (0.67)	3.14 (0.40)
Conflict Management	3.00 (0.48)	3.60 (0.38)	4.10 (0.50)	4.20 (0.43)	4.80 (0.49)	4.26 (0.44)
Encourages others to express contrary views, ideas and opinions	2.00 (1.00)	2.00 (1.00)	5.50 (0.83)	4.50 (0.50)	5.00 (1.00)	4.57 (0.53)
Makes an effort to acknowledge and resolve interpersonal conflicts with others	6.00 (1.00)	3.00 (1.00)	5.50 (0.50)	4.50 (0.83)	4.00 (0.33)	4.43 (0.47)
Allows for disagreements to emerge and to be discussed openly	2.00 (1.00)	2.00 (1.00)	4.00 (1.00)	6.00 (0.67)	4.50 (0.50)	4.43 (0.47)
Resists reacting defensively and keeps an open mind when others disagree with him/her	2.00 (1.00)	4.00 (1.00)	3.50 (0.83)	3.00 (0.33)	5.50 (0.83)	4.00 (0.50)
Discusses possible "win-win" solutions and seeks agreement on specific actions when conflicts arise with others	3.00 (1.00)	7.00 (1.00)	2.00 (1.00)	3.00 (0.67)	5.00 (0.33)	3.86 (0.30)
Listening	2.75 (0.64)	2.75 (0.32)	5.25 (0.60)	4.63 (0.38)	3.38 (0.56)	4.18 (0.39)
Waits out silences and listens patiently without interrupting others	4.00 (1.00)	6.00 (1.00)	4.00 (0.67)	6.50 (0.83)	5.00 (1.00)	5.29 (0.61)
Maintains appropriate eye contact and attentive non-verbal behavior when being spoken to	3.00 (1.00)	3.00 (1.00)	5.00 (0.67)	5.50 (0.50)	3.50 (0.50)	4.43 (0.47)
Summarizes and paraphrases what others have said in order to clarify understanding	3.00 (1.00)	1.00 (1.00)	6.00 (1.00)	4.50 (0.83)	2.00 (1.00)	3.71 (0.36)

Questions	Self	Manager	Peer	Direct Report	Team Member	Average
Listening	2.75 (0.64)	2.75 (0.32)	5.25 (0.60)	4.63 (0.38)	3.38 (0.56)	4.18 (0.39)
Takes the time to understand and listen to others	1.00 (1.00)	1.00 (1.00)	6.00 (0.67)	2.00 (1.00)	3.00 (1.00)	3.29 (0.36)
Interpersonal Sensitivity/Empathy	3.80 (0.23)	3.40 (0.55)	4.70 (0.42)	3.60 (0.50)	4.50 (0.40)	4.14 (0.42)
Develops and maintains warm, friendly, and sensitive relationships with others	6.00 (1.00)	3.00 (1.00)	6.50 (0.83)	5.00 (0.67)	4.50 (0.83)	5.00 (0.56)
Makes an effort to understand and take an interest in how others are feeling	1.00 (1.00)	3.00 (1.00)	5.50 (0.50)	3.50 (0.50)	6.50 (0.83)	4.86 (0.40)
Demonstrates understanding, tolerance and sensitivity towards diversity in the workforce (e.g., gender, race, ethnicity, sexual orientation, etc.) and treats others in a fair and consistent manner	2.00 (1.00)	6.00 (1.00)	4.00 (1.00)	4.00 (0.67)	6.00 (1.00)	4.86 (0.63)
Shows an interest in and is considerate of the feelings and needs of others	7.00 (1.00)	3.00 (1.00)	5.50 (0.83)	4.00 (1.00)	3.00 (0.67)	4.00 (0.60)
Makes it easy for others to disclose, share and openly talk about their ideas, concerns and problems	3.00 (1.00)	2.00 (1.00)	2.00 (1.00)	1.50 (0.83)	2.50 (0.50)	2.00 (0.69)
Engenders Trust	4.75 (0.28)	4.75 (0.64)	4.75 (0.51)	4.38 (0.53)	2.75 (0.45)	4.07 (0.44)
Demonstrates consistency between actions and words (i.e., says and does things that are congruent and consistent with each other)	6.00 (1.00)	5.00 (1.00)	6.00 (0.67)	4.00 (0.33)	2.50 (0.50)	4.29 (0.34)
Creates a trusting relationship making it easy to discuss and share personal information (e.g., maintains confidences, does not disclose personal information to others)	6.00 (1.00)	6.00 (1.00)	4.00 (0.67)	5.50 (0.50)	2.00 (0.67)	4.14 (0.37)
Demonstrates and practices high standards of personal and professional integrity	6.00 (1.00)	3.00 (1.00)	5.00 (1.00)	4.00 (1.00)	3.50 (0.50)	4.00 (0.64)

Questions	Self	Manager	Peer	Direct Report	Team Member	Average
Engenders Trust	4.75 (0.28)	4.75 (0.64)	4.75 (0.51)	4.38 (0.53)	2.75 (0.45)	4.07 (0.44)
Maintains openness, honesty and candor in interpersonal relationships	1.00 (1.00)	5.00 (1.00)	4.00 (0.33)	4.00 (1.00)	3.00 (0.33)	3.86 (0.45)
Two-Way Feedback	3.33 (0.58)	4.33 (0.84)	4.33 (0.63)	3.83 (0.64)	3.83 (0.55)	4.05 (0.62)
Communicates information needed by others in a prompt and timely manner	5.00 (1.00)	5.00 (1.00)	5.50 (0.83)	4.50 (0.83)	3.50 (0.50)	4.57 (0.61)
Informs others about relevant aspects of tasks, projects and assignments in a timely manner	3.00 (1.00)	4.00 (1.00)	4.50 (0.83)	4.00 (0.67)	4.50 (0.50)	4.29 (0.66)
Maintains close contact and communications with others (i.e., keeps others well informed)	2.00 (1.00)	4.00 (1.00)	3.00 (1.00)	3.00 (0.67)	3.50 (0.83)	3.29 (0.77)
Achievement Orientation	2.75 (0.64)	4.00 (0.76)	3.50 (0.25)	4.25 (0.30)	4.25 (0.40)	4.00 (0.35)
Follows through on stated commitments and promises	3.00 (1.00)	3.00 (1.00)	4.00 (0.33)	6.00 (0.67)	5.00 (0.67)	4.71 (0.44)
Demonstrates the ability to complete tasks, projects and assignments on time and with quality	3.00 (1.00)	4.00 (1.00)	4.00 (0.00)	6.00 (1.00)	3.50 (0.17)	4.43 (0.23)
Works hard to achieve and accomplish tasks, projects, assignments and goals	4.00 (1.00)	4.00 (1.00)	4.00 (0.33)	2.50 (0.50)	5.50 (0.83)	4.00 (0.41)
Performs work in a conscientious and dependable manner	1.00 (1.00)	5.00 (1.00)	2.00 (1.00)	2.50 (0.50)	3.00 (0.67)	2.86 (0.55)
Adaptability/Stress Tolerance	3.60 (0.28)	3.20 (0.61)	5.20 (0.56)	3.50 (0.33)	3.70 (0.25)	4.00 (0.34)
Handles pressure and stress well (e.g., maintains poise, stays calm under pressure, avoids losing control of his/her emotions or behavior)	1.00 (1.00)	2.00 (1.00)	7.00 (1.00)	4.00 (0.33)	6.00 (1.00)	5.14 (0.32)
Demonstrates flexibility and resilience in response to adversity and challenge	2.00 (1.00)	3.00 (1.00)	4.50 (0.83)	4.00 (0.67)	5.00 (0.33)	4.29 (0.54)

Envisia LearningReport for Sally Sample

Questions	Self	Manager	Peer	Direct Report	Team Member	Average
Adaptability/Stress Tolerance	3.60 (0.28)	3.20 (0.61)	5.20 (0.56)	3.50 (0.33)	3.70 (0.25)	4.00 (0.34)
Maintains optimism and makes the most out of situations whether good or bad	7.00 (1.00)	5.00 (1.00)	3.50 (0.83)	6.00 (0.67)	2.00 (0.67)	4.00 (0.41)
Maintains a positive and constructive outlook even when plans or decisions are thwarted	5.00 (1.00)	4.00 (1.00)	6.00 (1.00)	2.00 (0.67)	2.00 (0.67)	3.43 (0.36)
Maintains an effective balance between work, family and personal life	3.00 (1.00)	2.00 (1.00)	5.00 (0.67)	1.50 (0.83)	3.50 (0.17)	3.14 (0.32)
Team/Interpersonal Support	3.60 (0.25)	4.20 (0.47)	2.90 (0.50)	4.50 (0.69)	4.20 (0.35)	3.91 (0.45)
Acknowledges and recognizes the contributions and accomplishments of others	1.00 (1.00)	7.00 (1.00)	3.50 (0.83)	5.50 (0.83)	5.50 (0.83)	5.14 (0.58)
Expresses confidence in the skills and abilities of others	6.00 (1.00)	4.00 (1.00)	3.50 (0.83)	4.00 (0.67)	5.50 (0.83)	4.29 (0.66)
Encourages cooperation and teamwork among people who depend on each other to get work done	6.00 (1.00)	2.00 (1.00)	1.00 (1.00)	4.50 (0.83)	5.50 (0.83)	3.43 (0.36)
Takes initiative and offers formal and informal assistance, training and coaching to others	4.00 (1.00)	4.00 (1.00)	3.00 (1.00)	3.50 (0.83)	3.50 (0.50)	3.43 (0.70)
Provides timely and ongoing feedback to others regarding working relationships and job performance	1.00 (1.00)	4.00 (1.00)	3.50 (0.17)	5.00 (1.00)	1.00 (1.00)	3.29 (0.32)
Building Strategic Relationships	6.00 (0.53)	3.33 (0.58)	4.50 (0.37)	4.50 (0.40)	2.83 (0.55)	3.86 (0.40)
Develops, cultivates and maintains a broad base of support among key internal and external stakeholders (e.g., managers, employees, customers)	7.00 (1.00)	5.00 (1.00)	4.50 (0.83)	5.00 (0.33)	2.50 (0.50)	4.14 (0.42)
Effectively builds relationships and partnerships with others outside the organization	7.00 (1.00)	2.00 (1.00)	6.50 (0.83)	5.00 (0.33)	2.00 (1.00)	4.14 (0.26)
Effectively initiates and cultivates strategic internal alliances with key senior managers and others within the organization	4.00 (1.00)	3.00 (1.00)	2.50 (0.50)	3.50 (0.83)	4.00 (0.67)	3.29 (0.61)

Questions	Self	Manager	Peer	Direct Report	Team Member	Average
Oral Presentation	4.00 (0.53)	2.25 (0.64)	3.88 (0.49)	3.38 (0.27)	4.75 (0.40)	3.75 (0.35)
Confidently delivers oral presentations that are persuasive, clear, and logically organized	2.00 (1.00)	4.00 (1.00)	4.50 (0.50)	3.00 (0.33)	6.00 (1.00)	4.43 (0.41)
Restates and clarifies important points and questions from others during presentations	4.00 (1.00)	2.00 (1.00)	4.00 (0.33)	1.50 (0.83)	6.50 (0.83)	3.71 (0.23)
Is prepared and organized for meetings, discussions and presentations	6.00 (1.00)	1.00 (1.00)	3.50 (0.83)	4.50 (0.17)	4.50 (0.83)	3.71 (0.39)
Handles questions in meetings and presentations in a responsive and diplomatic manner	4.00 (1.00)	2.00 (1.00)	3.50 (0.50)	4.50 (0.50)	2.00 (1.00)	3.14 (0.48)
Self-Development Self-Development	4.50 (0.40)	2.00 (0.76)	3.50 (0.33)	4.50 (0.35)	3.88 (0.39)	3.68 (0.35)
Seeks and applies feedback and constructive criticism from others	7.00 (1.00)	2.00 (1.00)	6.00 (0.67)	3.50 (0.17)	5.00 (1.00)	4.43 (0.34)
Realistically appraises one's own strengths and development areas (i.e., accurate perceives skills and abilities)	4.00 (1.00)	1.00 (1.00)	4.50 (0.83)	5.50 (0.83)	3.00 (1.00)	3.86 (0.48)
Manages time effectively and efficiently	2.00 (1.00)	2.00 (1.00)	1.50 (0.83)	4.50 (0.83)	6.00 (0.67)	3.71 (0.34)
Pursues continuous learning and self-development of knowledge, experiences and skills	5.00 (1.00)	3.00 (1.00)	2.00 (0.67)	4.50 (0.17)	1.50 (0.83)	2.71 (0.36)
Strategic Problem Solving	3.80 (0.51)	2.80 (0.51)	4.10 (0.22)	3.50 (0.52)	3.50 (0.44)	3.57 (0.38)
Generates and considers multiple options before making a decision	6.00 (1.00)	4.00 (1.00)	3.50 (0.83)	2.50 (0.83)	6.00 (1.00)	4.00 (0.53)
Researches and utilizes available information in order to understand and solve issues and problems	3.00 (1.00)	4.00 (1.00)	4.00 (0.00)	4.00 (0.67)	3.50 (0.83)	3.86 (0.42)
Makes decisions confidently and quickly when necessary	2.00 (1.00)	1.00 (1.00)	6.50 (0.83)	3.50 (0.83)	2.50 (0.50)	3.71 (0.29)

Report for Sally Sample

Questions	Self	Manager	Peer	Direct Report	Team Member	Average
Strategic Problem Solving	3.80 (0.51)	2.80 (0.51)	4.10 (0.22)	3.50 (0.52)	3.50 (0.44)	3.57 (0.38)
Makes high quality and logical decisions based on adequate data and information	5.00 (1.00)	1.00 (1.00)	3.00 (0.33)	5.00 (0.33)	2.50 (0.50)	3.14 (0.28)
Sticks with a decision or course of action unless it is obvious that it is incorrect	3.00 (1.00)	4.00 (1.00)	3.50 (0.17)	2.50 (0.83)	3.00 (0.67)	3.14 (0.48)
Leadership/Influence	2.40 (0.66)	2.20 (0.61)	3.80 (0.49)	3.50 (0.60)	3.80 (0.47)	3.49 (0.49)
Demonstrates a willingness to assert his/her ideas and opinions in the face of opposition and challenge	3.00 (1.00)	3.00 (1.00)	3.50 (0.50)	4.00 (1.00)	6.00 (1.00)	4.29 (0.54)
Convinces and persuades others to see his/her perspective and ideas	2.00 (1.00)	1.00 (1.00)	4.50 (0.83)	5.00 (1.00)	3.00 (0.67)	3.71 (0.51)
Communicates in a manner that inspires commitment and support towards his/her ideas, suggestions and opinions	1.00 (1.00)	1.00 (1.00)	5.00 (0.67)	2.00 (1.00)	4.00 (0.67)	3.29 (0.44)
Communicates and expresses ideas in a manner that persuades and influences others	4.00 (1.00)	2.00 (1.00)	3.00 (0.67)	4.00 (0.67)	3.00 (0.33)	3.14 (0.51)
Modifies his/her leadership style to persuade, motivate and influence others	2.00 (1.00)	4.00 (1.00)	3.00 (0.33)	2.50 (0.83)	3.00 (1.00)	3.00 (0.60)

Envisia LearningReport for Sally Sample

Open Ended Comments Summary Introduction

You and your respondents had the opportunity to provide written comments online about your perceived strengths and possible development areas.

The questions were:

✓ FEEDFORWARD SIGNATURE STRENGTHS

Please provide any written comments you have regarding the demonstrated Strengths of the individual in the space provided below (what the individual can do to continue leveraging their strengths)

✓ FEEDFORWARD DEVELOPMENT OPPORTUNITIES

Please provide any written comments you have regarding possible Development Areas of the individual in the space provided below (what the individual can do more, less or differently to be more effective)

These comments are provided on the next pages and are included verbatim without identifying the rater to ensure confidentiality.

Compare the open-ended comments provided in the next few pages with the graphs and other information provided in this feedback report.

Please keep in mind that not all comments will be easy to understand - not everyone can provide concrete, specific, non-judgmental feedback.

It is important to look for trends or themes as you read these comments - it is easy to find a single comment upsetting or even biased. However, if a number of comments focus on a specific area you might want to place a greater emphasis of importance on the specific behaviors to change to enhance your overall effectiveness.

The following questions might be useful in analyzing these open-ended comments:

- ✓ Are the comments consistent and reinforce the other feedback you have received?
- ✓ Do they add any new information or insight about your performance and effectiveness?
- ✓ Do you see any trends across the open-ended comments?
- ✓ How can you leverage your strengths?
- ✓ What areas are you committed to focus on as part of your executive development plan?

Report for Sally Sample

Open Ended Comments Summary FEEDFORWARD SIGNATURE STRENGTHS

Report for Sally Sample

Open Ended Comments Summary Continued FEEDFORWARD DEVELOPMENT OPPORTUNITIES

Envisia LearningReport for Sally Sample

Development Planning Guide

Examining Your Emotional Intelligence View360 Feedback Report

Your reactions to your Emotional Intelligence View360 report provide insight that is useful not only in the interpretation of the results, but in deciding what you may do about them. Start with your feelings about the results.

If you had to select a single word or phrase to describe your emotional reaction, it would be:
What is it about your results that lead you to feel this way?
What new insights, if any, do you get from your results?
How do your perceptions compare to those of other rater groups? Are there any important trends?
What experiences or feedback from others seems very consistent with these results? What experiences or feedback from others seems very inconsistent with these results?

Envisia LearningReport for Sally Sample

Development Planning Guide Continued

Deciding What Competencies To Work On

The table below summarizes the 17 Emotional Intelligence View360 competencies. Place a check next to the ones you rate as being most important to your current position below and place a check next to those skills that the majority of others see as possible development areas. Any competency with both columns checked suggests more critical development areas. These should be considered as part of your development action plan.

Competency Group	Competency	Competency Importance Rating	Development As Perceived By Others
Self Management	Self-Development		
	Adaptability/Stress Tolerance		
	Self-Control		
	Engenders Trust		
	Strategic Problem Solving		
	Achievement Orientation		
Relationship Management	Building Strategic Relationships		
	Conflict Management		
	Leadership/Influence		
	Interpersonal Sensitivity/Empathy		
	Team/Interpersonal Support		
	Collaboration		
Communication	Written Communication		
	Two-Way Feedback		
	Oral Communication		
	Oral Presentation		
	Listening		

Report for Sally Sample

Development Planning Guide Continued

Focusing On Development

List three scal	e strengths based upon your Emotional Intelligence View360 results below:
1	
	sible development scales based upon your Emotional Intelligence View360 results below:
1	

Developing skills can be challenging because it almost always means replacing current behavior with a new pattern of behavior. This is not easy! The action planning process helps to increase your success. Research shows that desired change is more likely to be successful when:

- √ The desired skills and behaviors are specifically defined
- ✓ There is commitment and motivation to change
- ✓ An action plan is developed and shared with others
- ✓ An analysis is made of reasons for lack of success
- ✓ Other people support the change in observable ways

Report for Sally Sample

Development Planning Guide Continued

The action plan worksheet on the next page will assist you at developing the skills you have identified based on the results of your Emotional Intelligence View360 Questionnaire. As you begin work on your action plan, consider the following:

- ✓ Focus on a single specific skill or skill area
- ✓ Use the recommendations in your report as a basis for your plan
- ✓ Keep your plan simple and put it in writing
- ✓ Define how you will monitor and evaluate progress

Report for Sally Sample

Development Planning Guide Continued

Competency:	
Development Activities:	Target Dates:
Support/Resources Required:	
Measures of Success:	
Results Achieved:	