
Instrument 2: Gaining Power and Influence
This instrument is designed to help you discover your level of competency in gain​ing power and influence so you can tailor your learning to your specific needs. Please respond to the following statements by writing the number from the rating scale below that best reflects your behavior and attitudes as they are now, not as you would like them to be. Be honest. If your work experience is limited, you can respond to the questions in terms of how you interact with others at school, in clubs, at church, etc. When you have completed the survey, use scoring key I to identify the skill areas that are most important for you to work on.

Rating Scale:

1=Strongly disagree, 2=Disagree, 3=Slightly disagree, 4=Slightly agree, 5=Agree, 6=Strongly agree

In a situation where it is important to obtain more power:

1. ___ I constantly strive to become highly proficient in my line of work.

2. ___ I always express friendliness, honesty, and sincerity toward those with whom I work.

3. ___ I always put forth more effort and take more initiative than expected in my work.

4. ___ I strongly support organizational ceremonial events and activities.

5. ___ I form a broad network of relationships with people throughout the organization at all levels.

6. ___ I find something in which I can specialize that helps meet others' needs.

7. ___ I consistently send personal notes to others when they accomplish something significant or when I pass along

important information to them.

8. ___ In my work I consistently strive to generate new ideas, initiate new activities, and minimize routine tasks.

9. ___ I consistently try to find ways to be an external representative for my unit or organization.

10. ___ I am continually upgrading my skills and knowledge.

11. ___ I strive very hard to enhance my personal appearance.

12. ___ I always work harder than most coworkers.

13. ___ I strongly encourage new members to support important organizational values by both their words and their

actions.

14. ___ I work hard to get access to important information by becoming central in communica​tion networks.

15. ___ I constantly strive to maintain some part of my work that is unique to me; others don't duplicate it.

16. ___ I constantly strive to find opportunities to make reports about my work, especially to se​nior people.

17. ___ I work hard to maintain variety in the tasks that I do.

18. ___ I strive hard to keep my work connected to the central mission of the organization.

When trying to influence someone for a specific purpose:
19. ___ I consistently emphasize reason and factual information.

20. ___ I feel comfortable using a variety of different influence techniques, matching them to spe​cific circumstances.

21. ___ I work hard to reward others for agreeing with me, thereby establishing a condition of reciprocity.

22. ___ I always use a direct, straightforward approach rather than an indirect or manipulative one.

23. ___ I always avoid using threats or demands to impose my will on others.

When resisting an inappropriate influence attempt directed at me:
24. ___ I use resources and information I control to equalize demands and threats.

25. ___ I refuse to bargain with individuals who use high-pressure negotiation tactics.

26. ___ I explain why I can't comply with reasonable-sounding requests by pointing out how the consequences would affect

my responsibilities and obligations.

When trying to influence those above me in the organization:
27. ___ I help determine the issues to which they pay attention by effectively selling the importance of those issues.

28. ___ I convince them that the issues on which I want to focus are compatible with the goals and future success of the

organization.

29. ___ I help them solve problems that they didn't expect me to help them solve.

30. ___ I work as hard to make them look good and be successful as I do working for my own success.

Using Influence Strategies

Indicate, by writing the appropriate number in the blank, how often you use each of the fol​lowing tactics for getting others to comply with your wishes. Choose from a scale of 1 to 5, with 1=almost never, 2=occasionally 3=sometimes, 4=frequently, 5=almost always. After you have completed the survey, use scoring key II to tabulate your results.

1. ___ "If you don't comply, I'll make you regret it."

2. ___ "If you comply I will reward you."

3. ___ "These facts demonstrate the merit of my position."

4. ___ "Others in the group have agreed; what is your decision?"

5. ___ "People you value will think better (worse) of you if you do (do not) comply"

6. ___ "The group needs your help, so do it for the good of us all."

7. ___ "I will stop nagging you if you comply"

8. ___ "You owe me compliance because of past favors."

9. ___ "This is what I need; will you help out?"

10. ___ "If you don't act now, you'll lose this opportunity."

11. ___ "I have moderated my initial position; now I expect you to be equally reasonable."

12. ___ "This request is consistent with other decisions you've made."

13. ___ "If you don't agree to help out, the consequences will be harmful to others."

14. ___ "I'm only requesting a small commitment [now]."

15. ___ "Compliance will enable you to reach a personally important objective."

SCORING KEY I: Gaining Power and Influence

Gaining power (Personal characteristics):

Expertise (add scores for items 1 and 10)

Personal attractions (sum of scores for items 2 and 11)

Effort (sum of scores for items 3 and 12)

Legitimacy (sum of scores for items 4 and 13)

Gaining power (Position characteristics):

Centrality (sum of scores for items 5 and 14)

Criticality (sum of scores for items 6 and 15)

Visibility (sum of scores for items 7 and 16)

Flexibility (sum of scores for items 8 and 17)

Relevance (sum of scores for items 9 and 18)

Using influence (sum of scores for items 19 through 23)

Resisting influence (sum of scores for items 24 through 26)

Increasing authority (sum of scores for items 27 through 30)

 Total Score

The primary reason for doing this assessment is to identify the skill areas that are most important for you to work on, i.e., those areas with comparatively lower scores. Take a few minutes to put checks beside the "gaining power" characteristics that have relatively lower scores.

As a secondary matter, you could compare your scores to: (a) the maxi​mum possible (180), (b) the scores of other students in your class, and/or (c) a norm group consisting of 500 business school students, for which the top quartile scored 147 or above, the second quartile scored 138-146, the third quartile scored 126-137, and the fourth quartile scored 125 and below.

SCORING KEY II: Using Influence Strategies

Retribution Score (sum of scores for items 4, 7, 10, 13)

Reciprocity Score (sum of scores for items 2, 5, 8, 11, 14)

Reason Score (sum of scores for items 3, 6, 9, 12, 15)

Note your relative use of these three influence strategies, including your primary strategy (highest score)

