
Instrument IP14. Interpersonal/Emotional Competencies
Please complete the survey below (before reading beyond the survey questions). As usual, the results are for your benefit. Respond to each statement by rating how frequently you demonstrate or use each behavior. In other words, "how often" do you engage in a particular behavior or "how often" does that behavior describe the kind of person you are? Use the following rating scale:

1 = Never

2 = Rarely

3 = Sometimes

4 = Often

5 = Consistently

1. I am aware of which emotions I am feeling and why

2. I have a sense of humor about myself

3. I deal calmly with stress

4. I smoothly juggle multiple demands

5. I accurately read people's moods or nonverbal cues

6. I understand the political forces at work in the organization

7. I build consensus and support for positions

8. I bring disagreements out in the open

9. I recognize the links between my feelings and what I think, do, and say

10. I am aware of my own strengths and weaknesses

11. I display impulse control and restraint

12. I easily handle shifting priorities and rapid change

13. I respect and relate well to people of diverse backgrounds

14. I accurately read key power relationships within groups or organizations

15. I convince others by appealing to their self-interest

16. I help de-escalate conflicts

17. I recognize how my feelings affect my performance

18. I am open to new information about myself

19. I stay composed and positive, even in trying moments

20. I adapt my plan, behavior, or approach to fit major changes in situations

21. I listen attentively to others

22. I understand the values and culture of groups or organizations

23. I anticipate how people will respond to an argument, and adapt my approach accordingly

24. I communicate the positions of those involved in a conflict to all concerned

SCORING:
Follow these steps to find your scores on some interpersonal/emotional competencies:

Emotional Self-Awareness:
add scores for 1, 9, 17 and divide by 3 =

Accurate Self-Assessment:
add scores for 2, 10, 18 and divide by 3 =

Emotional Self-Control:
add scores for 3, 11, 19 and divide by 3 =

Adaptability:
add scores for 4, 12, 20 and divide by 3 =

Empathy:
add scores for 5, 13, 21 and divide by 3 =

Organizational Awareness:
add scores for 6, 14, 22 and divide by 3 =

 Influence:
add scores for 7, 15, 23 and divide by 3 =

Conflict Management:
add scores for 8, 16, 24 and divide by 3 =

USING THE RESULTS
* First, note that these are only eight of the 21 competencies discussed in the following brief

 summary

* Further, it would be illuminating to obtain ratings from colleagues who work with you and

 compare these with your self-assessment

* Review your scores, considering the following:

o What are my strengths (avg. scores of 4 or higher) and areas for growth (scores below 3)?

o What are the top challenges and/or problems in my present position, and which of the

 competencies are particularly important in dealing with the challenges?

o What are the top challenges in a future position I aspire to, and which of the competencies

 will be particularly important in being successful in that position?

* Pick one or two competencies for some focused development

* Build these into your leadership assessment and development plan

INTERPERSONAL COMPETENCIES
One cannot manage change. One can only be ahead of it, or as close to this as possible. Therefore, leader-managers need to develop an orientation and necessary skills to stay up with the next waves. - Peter F. Drucker
The best answer to the question, how to be an effective leader? is: become an emotionally mature, self-aware, centered, capable, effective person. Working on this is a life-long, never-finished journey.

A useful way to think about characteristics of this journey is to use the emotional competencies defined by Daniel Goleman (2002). His research has shown that "emotional intelligence" (he coined the term) is an important predic​tor of success. He describes emotional intelligence as the capacity for recognizing our own feelings and those of others, for motivating ourselves, and for managing emotions effectively in ourselves and others. An emotional competence is a learned capability that contributes to effective performance in all aspects of life.

He developed an Emotional Competence Inventory which measures 21 competencies. Although each of these competencies is important, it is not necessary to master every one to be an effective manager. Also, the combination of competencies that are particularly important differs for different management positions. At any point in your developmental journey, it is appropriate to focus on a few competencies that are especially critical for your current situation and work on improving them.

Traditional descriptions of Goleman's 21 competencies follow, organized into four clusters: Self-Awareness, Self-​Management, Social Awareness, and Relationship Management. The brief self-assessment instrument you just completed and scored looked at two competencies in each of the four clusters.

SELF-AWARENESS

1. Emotional Self-Awareness: the ability to recognize your own emo​tions and their effects. It is being able to recog​nize how you react to cues in the environment and how your emotions affect your performance.

2. Accurate Self-Assessment: knowing your inner resources, abilities, and limits. It is being aware of your strengths and limitations. It is based on the desire to receive feedback and new per​spectives about yourself, and to be motivated for continuous learning and self-development. It implies having the ability to target areas for personal change.

3. Self-Confidence: belief in your capability to accomplish a task. This competency is acknowledging that you are the best for the job. It is also about conveying your ideas and opinions in an assured manner and having a positive impact on others.

SELF-MANAGEMENT

4. Emotional Self-Control: the ability to keep your impulsive feelings and emotions under control. It is being able to restrain negative actions when pro​voked, when faced with opposition or hostility from others, or when working under pressure.

5. Trustworthiness: This competency can best be described as taking action that is consistent with what you say and value. It includes communicating intentions, ideas, and feelings openly and directly, and wel​coming openness and honesty in others. You show integrity and take responsibility for your own behavior and performance. You build trust through reliability and authenticity.

6. Conscientiousness: This competency is about taking responsibility for your personal performance. It reflects an underlying drive for being reliable and delivering quality work. You work in a careful and organized manner, paying attention to detail, following through on commitments and prom​ises, and building trust through reliability.

7. Adaptability: the ability to be flexible and work effec​tively within a variety of changing situations and with various individuals and groups. People with this competency are willing to change their own ideas or perceptions on the basis of new information or evidence. They are able to alter standard procedures when necessary, and juggle multiple demands as required.

8. Optimism: This competency is about seeing the world as a "glass half-full" rather than half-empty. This is the ability to see good in others and in the situation at hand. Threats are viewed merely as opportunities that can be acted upon and taken advantage of to achieve optimal outcomes.

9. Achievement Orientation: This competency shows a concern for working toward a standard of excellence. This standard may be a personal need to improve your performance over past accomplishments, to outperform others, or even to surpass the greatest accomplishment ever achieved.

10. Initiative: the ability to identify a problem, obstacle, or opportunity and take action on it. People who show initiative are consistently striving to do better, to experience new challenges and opportunities, and to be held accountable for their actions and ideas.

SOCIAL AWARENESS

11. Empathy: This competency is about understanding other people. It is the ability to hear and understand accurately unspoken or partly expressed thoughts, feelings, and concerns of others. People with empathy are able to con​stantly pick up emotional cues. They can appreciate not only what people are saying, but also why they are saying it. This competency also includes a measure of cross-cultural sensitivity.

12. Organizational Awareness: the ability to understand the "power" relationship in one's own group or organization. This includes the ability to identify the real decision makers and the people who can influence them. It is also about recognizing the values and cultures of organizations, and how those things affect the way people act and behave.

13. Service Orientation: This competency is driven by the desire to help or serve others in order to meet their needs. It means focusing one's efforts on others. This competency is not just about reacting to the requests of others; it's about being proactive in knowing what others' needs are before they are articulated.

RELATIONSHIP MANAGEMENT

14. Developing Others: This competency is about the ability to foster the long-term learning or development of others. Its focus is on the developmental intent and effect rather than on the formal role of teaching or training. Those who do this well spend time helping people find their own way to excellence through specific feedback on current performance.

15. Inspirational Leadership: the ability to take on the role as leader of a team or group. It implies a desire to lead others. Leadership is often, but certainly not always, shown from a position of formal authority. People with this competency work to bring people together to get the job done. They are able to build a strong sense of belonging within the group, leading others to feel they are part of something larger than themselves.

16. Influence: the ability to persuade, convince, or impact others in order to get them to go along with or support your agenda. This com​petency is about grabbing someone's attention and imparting something they want to hear.

17. Communication: the ability to send clear and convincing messages to others, including an audience, in an open and effective way. People with this competency make their presentations in an engaging style and are open to dialogue with the audience.

18. Change Catalyst: having the ability to alert, energize, and lead groups to bring about specific changes in the way things are done. This includes recognizing the need for change and taking ownership of change initiatives in order to move the group or department forward.

19. Conflict Management: the ability to handle difficult individuals, groups of people, or tense situations with diplo​macy and tact. This involves coming face-to-​face with the conflict rather than trying to avoid it. This competency entails focusing on the issues rather than the people and working to appropriately de-escalate the level of conflict.

20. Building Bonds: developing and maintaining friendly, reciprocal, and good relationships with a variety of people; building both close personal friendships and wide, informal networks.

21. Teamwork and Collaboration: working coopera​tively with others, being part of a team, and working together as opposed to working sep​arately or competitively. This competency includes​ enjoying shared responsibility and rewards for accomplishments. It is about actively participating and enjoying building the capability of the team.

Rex Mitchell, last modified 1/2/06
