

WORKPLACE

REPORT

User ID: Sample

December 04, 2012

The Point of Leadership™

Emotional Intelligence

LeadershipCall.com

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

2.0 assess. predict. perform

EQ-i 2.0 Model of Emotional Intelligence

SELF-PERCEPTION

Self-Regard is respecting oneself while understanding and accepting one's strengths and weaknesses. Self-Regard is often associated with feelings of inner strength and self-confidence.

Self-Actualization is the willingness to persistently try to improve oneself and engage in the pursuit of personally relevant and meaningful objectives that lead to a rich and enjoyable life.

Emotional Self-Awareness includes recognizing and understanding one's own emotions. This includes the ability to differentiate between subtleties in one's own emotions while understanding the cause of these emotions and the impact they have on one's own thoughts and actions and those of others.

STRESS MANAGEMENT

Flexibility is adapting emotions, thoughts and behaviors to unfamiliar, unpredictable, and dynamic circumstances or ideas.

Stress Tolerance

involves coping with stressful or difficult situations and believing that one can manage or influence situations in a positive manner.

Optimism is an indicator of one's positive attitude and outlook on life. It involves remaining hopeful and resilient, despite occasional setbacks.

SELF-EXPRESSION

Emotional Expression is openly expressing one's feelings verbally and non-verbally.

Assertiveness

involves communicating feelings, beliefs and thoughts openly, and defending personal rights and values in a socially acceptable, non-offensive, and non-destructive manner.

Independence is the ability to be self directed and free from emotional dependency on others. Decision-making, planning, and daily tasks are completed autonomously.

INTERPERSONAL

Interpersonal Relationships refers to the skill of developing and maintaining mutually satisfying relationships that are characterized by trust and compassion.

Empathy is recognizing, understanding, and appreciating how other people feel. Empathy involves being able to articulate your understanding of another's perspective and behaving in a way that respects others' feelings.

Social Responsibility is willingly contributing to society, to one's social groups, and generally to the welfare of others. Social Responsibility involves acting responsibly, having social consciousness, and showing concern for the greater community.

DECISION MAKING

Problem Solving is the ability to find solutions to problems in situations where emotions are involved. Problem solving includes the ability to understand how emotions impact decision making.

Reality Testing is the capacity to remain objective by seeing things as they really are. This capacity involves recognizing when emotions or personal bias can cause one to be less objective.

Impulse Control is the ability to resist or delay an impulse, drive or temptation to act and involves avoiding rash behaviors and decision making.

User ID: Sample

Overview of Your Results

Self-Regard		User ID: Sample
Sell-Hegald		70 90 100 110 130
Self-Regard respecting oneself; confidence	118	
What Your Score Means		Low Range Mid Range High Range

Individuals with self-regard respect themselves and accept both personal strengths and limitations while remaining satisfied and self-secure. Your result suggests that your self-regard is stronger than most people's. You know yourself and are comfortable with yourself, which generally translates into increased performance. You may have:

- a high level of respect for yourself, your talents, and your weaknesses.
- a willingness to confidently admit mistakes or unfamiliarity with a situation.
- to ensure that your perception of your strengths is supported by objective evidence, otherwise you run the risk of being seen as overconfident in your abilities.

Impact at Work

Emotional Implications. Your result may mean that on an emotional level you are driven to achieve your fullest potential, have a more positive outlook on your capabilities, and are more confident in expressing yourself than those with average self-regard. The potential challenge is that you could lose touch with objective assessments of your capabilities. Draw on reality testing behaviors to maintain a healthy self-perception.

Social and Behavioral Implications. Your willingness and ability to understand and accept your strengths and weaknesses is often perceived by others as confidence. People may frequently gravitate toward you, look to you for advice, and seek your leadership. Because your strengths are confidently demonstrated, you may be given opportunities or promotions that maximize these talents, but it is also important to seek out opportunities that stretch your less developed skills as well. To avoid potential negative consequences of overly high self-regard, use empathy and an appropriate level of assertiveness to avoid appearing overconfident.

Strategies for Action

Self-Regard Profile. Seeking others' feedback on your strengths and weaknesses demonstrates a willingness to learn and gives you objective data to confirm whether your self-beliefs are in line with what others see.

- Identify those at work (colleague, manager) who know you well enough to comment on your strengths and weaknesses.
- Ask them to list your strengths and weaknesses with specific observations or examples.
- Without looking at their list, write what you believe your strengths and weaknesses are. Then compare lists. Look for disconnects and similarities between lists. Are there examples of where others didn't agree with your listed strengths?

Own up to your Weaknesses. Although challenging, openly admitting your weaknesses can help keep your Self-Regard in check with how your colleagues see you.

- Record your reaction to any mistakes or errors you make over the next few weeks. If you find yourself blaming "the system" or others for your mistakes, you might want to start openly admitting your points of weaknesses.
- Rather than placing blame, use mistakes as opportunities to show you know and accept your weaknesses and put in
 place strategies that manage them, rather than pretending they don't exist.

Balancing Your El

This section compares Self-Regard with Self-Actualization, Problem Solving, and Reality Testing. Achieving balance between these subscales can enhance emotional functioning.

Self-Regard(118)

Your Self-Regard is well balanced with these three related subscales. To maintain this balance with these subscales, watch for significant growth in one subscale over others and consider ways that you can develop the subscales in tandem. Discuss with your coach whether comparing Self-Regard with other subscales may lead to further El development and enhanced emotional and social functioning.

Solf Actualization			User II	D: Sample	EC assess	Q-i ^{2,0} s. predict. perform
Self-Actualization		70	90 1	00 110	130	
Self-Actualization pursuit of meaning; self-improvement	127					
What Your Score Means		Low Ran	ige Mid	I Range	ligh Range	

Self-actualization can be summed up in three words: pursuit of meaning. While this may sound philosophical, in the business world it means finding purpose and enjoyment in your job and performing to your fullest potential. Your result suggests that you find deep meaning in your work, set challenging goals and expect the same level of engagement from others. In addition to the passion you bring to your job, your result may also mean that:

- you appear to be working or acting with a plan in mind.
- you continually hone your trade/skills and expect the same growth from colleagues.
- you are not usually satisfied with the status quo.
- you should consider whether your goals are too easy to meet. They should be sufficiently challenging and contribute to your growth both inside and outside of work.

Impact at Work

Emotional Implications. Your success and satisfaction with your life can probably be traced back to you doing what you enjoy in both your work and personal life. Because you have found ways to apply your talents and strengths, you likely experience harmony knowing that your talents are being put to good use and should a setback occur, you can bounce back quickly knowing there is a greater purpose behind your actions.

Social and Behavioral Implications. Behaviorally, people who are self-actualized are committed to the ongoing development of their talents and abilities by engaging in daily activities that are purposefully tied to meaningful goals. Your passion and lack of acceptance of the status quo drive you to seek out new challenges and approaches to decision making and problem solving. Although being self-actualized is a tremendous strength, people may have a tendency to expect that you have all the answers. Particularly if you are in a leadership position, continue to make the effort to engage those around you by asking reflective questions and sharing ideas.

Strategies for Action

Spread the Word. Imagine the progress your organization would experience if everyone was just a little more passionate about their jobs! Obviously you can't force people to become self-actualized, but you can put your enthusiasm on stage for others to take notice and hopefully join in.

Start something new at work that is in line with your interests and brings people together. For example, find some colleagues to join a professional organization, attend a conference (even better, be on a panel at a conference), try a new training course, start up a lunch 'n' learn, or invite people to form a corporate fundraising team for a local charity.

Great Expectations. Your high self-actualization means that you could unrealistically apply the same high achieving expectations to your colleagues or family.

Examine the performance expectations you have for others. Have you "topped up" the level of performance you expect beyond what's adequate for successful job performance? For example, if you spend 10 hours at work, do you unfairly judge someone who only works the required 8 hours as less committed to their job?

Balancing Your El

This section compares Self-Actualization with Self-Regard, Optimism, and Reality Testing. The subscale that differs the most from Self-Actualization is Optimism. Improving the interplay between these subscales is likely to significantly impact your overall emotional intelligence.

Self-Actualization(127) Optimism(108)

Your Self-Actualization result is higher than your Optimism result. These components can be better balanced by taking the time to recognize and celebrate successes. This approach is a good way to stay focused on positive results and become more optimistic toward future endeavors.

		User ID: Sample
Emotional Self-Awareness		
		70 90 100 110 130
Emotional Self-Awareness understanding own emotions	111	
What Your Score Means		Low Range Mid Range High Range

If you have a solid understanding of what causes your emotions, it is much easier to regulate your behavior and control the impact your emotions have on those you work with. Your result indicates that more than most people, you are conscious of your emotions and the impact they have on your performance. It is likely that:

- you view both positive and negative emotions as precious feedback from which to learn.
- you are attuned to slight nuances between emotions (e.g., contempt and anger).
- you have a solid read of your inner self—you can differentiate between and manage a full spectrum of emotions.

Impact at Work

Emotional Implications. An emotional implication of your result is that you have a very active internal monologue where you are constantly processing and evaluating your emotions. While this is a natural process for you, for others it may be difficult and they may not pick up the same emotional cues that you do. You have solid emotional knowledge; now apply it to working with others, making decisions and managing stress.

Social and Behavioral Implications. Those you interact with will often benefit from your emotional understanding and ability to communicate how you are feeling. This level of communication may go a long way in forming meaningful, productive, and even personal relationships. You could be sought out as a natural mediator of conflict between people or teams, as you not only pick up on emotional states, but you can recognize and predict what will be emotional triggers for your colleagues. If emotional self-awareness becomes an overused strength, you may be hypersensitive to emotions, seeing situations as emotionally evocative where others do not perceive the same level of intensity.

Strategies for Action

See the Finer Things in Life. Regardless of your role at work, a good practice is to really observe your colleagues' reactions during intense interactions.

- What do their facial expressions, tone of voice, choice of words, and body language tell you about their mood?
 Because you already easily recognize these signals in your own body, try to pick up on the smallest cues of others.
- Your next move must take into account their emotions. For instance, match their tone of voice, or if you have recognized worry in their facial expression try to answer their concerns before they ask—this will really show that you have picked up on fine emotional signals during your interaction.

Managing Your Emotional Radar. You pick up on emotions faster than most people, so when you experience an emotionally charged situation at work, make sure you are not always the first one to comment on what emotion you are sensing.

Learn to ask others what feelings they perceived (e.g., "How do you think the meeting went?") and see if this differs from your own evaluation. This will help prevent your "emotional radar" from being overbearing and influencing the emotions others see.

Balancing Your El

This section compares Emotional Self-Awareness with Reality Testing, Emotional Expression, and Stress Tolerance. The subscale that differs the most from Emotional Self-Awareness is Emotional Expression. Improving the interplay between these subscales is likely to significantly impact your overall emotional intelligence.

Emotional Self-Awareness(111) Semotional Expression(98)

Your Emotional Self-Awareness is higher than your Emotional Expression. You may expect others to be aware of how you are feeling, so make sure you are clearly communicating your feelings to them. Remember, expression is the way you showcase your emotional knowledge and it will have greater impact if it works in parallel with your awareness.

6

			Us	er ID: Sa	mple		EQ-i ^{2.0} assess. predict. perform	n.
Emotional Expression		70	90	100	110	130	D	
Emotional Expression constructive expression of emotions	98							
What Your Score Means		Low Ra	nge	Mid Ran	ge l	High Range		

Individuals who effectively express emotions use words and physical expressions to convey their feelings in a way that is not hurtful to others. Your result portrays someone who is emotionally expressive, bringing your true feelings to the surface with relative ease. Sharing your emotions with others, as you do, helps you achieve your goals and builds stronger relationships with your colleagues. Consider the following characteristics of your result:

- you are comfortable expressing many emotions through words and/or facial expressions.
- you find beneficial ways to express your emotions, both positive (e.g., appreciation) and negative (e.g., anger).
- on a few occasions, you may have difficulty articulating or sharing certain emotions; the right words or expressions may elude you.

Impact at Work

Emotional Implications. Think of Emotional Expression as the action part of the emotional experience. You typically act on the emotions you experience; however, there are a few emotions or circumstances where you do not feel comfortable being open. You should strive for a more balanced expression of emotions; that way you don't appear to be more comfortable expressing one extreme (e.g., happiness) over another (e.g., sadness).

Social and Behavioral Implications. Successful relationships flow from a willingness to openly exchange thoughts and feelings. Your result suggests that not only are you capable of expressing your emotions in a meaningful way, but you are also usually eager to share these thoughts and feelings. Your relationships with your colleagues and clients have open channels for communication; you clearly express your feelings, creating an environment where others feel comfortable doing the same with you. There may be certain relationships or conditions where you feel less comfortable expressing yourself; it is important to determine where and why you hold back your true feelings.

Strategies for Action

Ask an Expert. Write down a few emotions that you have trouble expressing at work.

- Research them first. Find out what triggers these emotions in you and what prevents you from sharing them openly (e.g., "I feel offended and brushed off when my ideas are not accepted by the team. I haven't said anything because I don't want to disrupt the team's harmony").
- Find someone you know who is guite adept at expressing these emotions. Ask for his/her advice on how to clearly articulate emotion and overcome the fear of emotional expression.

Expression Check-In. Use your skills in empathy, interpersonal relationships, and emotional self-awareness to watch others' responses when you express emotions.

- The next time you express what you feel, pay more attention to how the other person is reacting. Notice their facial cues, the tone of their voice, and their body language; does it match what you would expect? For example, are they as happy as you are about your promotion, or do they appear threatened by the change?
- This check-in will help remind you that expressing your emotions is not entirely about you—it is also about taking care of others while showing them what you feel!

Balancing Your El

This section compares Emotional Expression with Interpersonal Relationships. Assertiveness, and Empathy. The subscale that differs the most from Emotional Expression is Assertiveness. Improving the interplay between these subscales is likely to significantly impact your overall emotional intelligence.

Emotional Expression(98) < Assertiveness(123)

Your Emotional Expression is lower than Assertiveness. People tend to be most cooperative when they are aware of your underlying motives and concerns. When these two facets are balanced, and Emotional Expression is used effectively, there is a better understanding of both the issues and feelings involved, and the resolutions tend to be more effective overall.

			Use	er ID: Sa	ample	E asse	Q-i ^{2.0} ss. predict. perform.
Assertiveness		70	90	100	110	130	
Assertiveness communicating feelings, beliefs; non-offensive	123						
What Your Score Means		Low Ran	ige	Mid Rai	nge	High Range	

Picture a line between the words passive and aggressive. At the middle point of this line lies assertiveness, a place where you work with others by finding the right words at the right time to express your feelings and thoughts. Your results indicate you operate at the assertiveness midpoint of this line almost all of the time, articulating your thoughts in a clear and confident way. Some of the following characteristics may apply to you:

- you are firm and direct whenever necessary.
- you achieve your goals by articulating your needs and protecting your resources.
- you view your rights and those of others as sacred; you stand up for yourself and others.

Impact at Work

Emotional Implications. You have a solid understanding of what is worth standing up for, and you likely pull on strong emotions and convictions to state your position. While this is a crucial skill to have, watch that when you defend your position you do not miss important information or feedback that may alter your perspective. While some situations call for a definitive stance (e.g., addressing a safety violation), others may require you to be more flexible in your thinking.

Social and Behavioral Implications. Your level of assertiveness suggests that you have the knack for finding the right words at the right time to get your point across in a clear and confident manner. As a result your team may see you proactively dealing with conflict, leveraging organizational resources and openly voicing your opinion or feedback on the matters at hand. You must remain aware of the distinction between assertiveness and aggressiveness and how the work context determines which type of person you are seen as. Becoming overconfident in your ability or being too rigid in defending your position may result in unproductive, stubborn, or aggressive behavior.

Strategies for Action

Identify Cave Points. Determining your cave points allows you to demonstrate your flexibility by setting a point where you have enough information to change your stance on an issue.

- Before entering a discussion or a meeting, determine what you need to hear from others for you to concede on your position. For example, you strongly want a spring launch date for a new product, but others are insisting the winter would be best. What evidence or data do they need to present to you that will convince you to surrender your position?
- Highly assertive people need to know this cave point ahead of time in order to allow the team to move toward a
 decision and not become paralyzed in rigid debate.

Crossing the Aggression Line. Because of your strong result in assertiveness, you need to be particularly cautious that your behavior doesn't harm your relationships.

Set up a few rules for yourself (or for the whole team) that you will follow when your behavior starts to cross the line into aggression. For example, interrupting others in a meeting is a sign that you are no longer being respectful. If this happens, a rule could be "Openly apologize to the interrupted person and be silent until it is your time to speak."

Balancing Your El

This section compares Assertiveness with Interpersonal Relationships, Emotional Self-Awareness, and Empathy. The subscale that differs the most from Assertiveness is Empathy. Improving the interplay between these subscales is likely to significantly impact your overall emotional intelligence.

Assertiveness(123) Sempathy(102)

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.

			User ID	Sample		EQ-i ^{2.0} ssess. predict. perform.
Independence		70	90 10 '	0 110	130	
Independence self-directed; free from emotional dependency	104					
What Your Score Means		Low Ran	ge Mid I	Range	High Range	

Being independent means that you are capable of feeling, thinking, and working on your own. Your results show that you are usually willing and capable of choosing your own course of action. You are comfortable being a leader and follower, which is desirable in most workplaces. There may be times when the risk and responsibility of being independent is too heavy and you allow others to step up and take charge of a situation. Consider the following interpretation of your results:

- you are comfortable making most decisions on your own.
- you sometimes welcome or request guidance or reassurance from others.
- you will consult others for advice, but usually make the ultimate decision.
- you accept responsibility for your decisions knowing that at times people will disagree with you.

Impact at Work

Emotional Implications. Think of independence as the stage for showcasing your other El abilities. Because you are able to think and behave freely, you are likely to demonstrate to your colleagues your strengths in other areas of EI. What you believe are your strengths is consistent with what others observe in you.

Social and Behavioral Implications. Although you are willing and able to work with others and make decisions in collaboration with other people, you have the ability to remain self-directed and free from emotional dependency. You take initiative and feel confident doing so, yet you do not damage productive working relationships by excluding others when you make decisions. You may find there are some instances at work when you are more dependent on others than you wish to be. It is important to determine why your independence wavers in these situations and work toward strengthening this ability even further.

Strategies for Action

Building More Autonomy. Decades of research has shown that being autonomous at work is one of the leading contributors to job satisfaction. Because your tendency is to work independently, you may benefit from adding more autonomy to your role.

If this is the case, talk with your manager about new decision-making boundaries for your role. Perhaps you can be given final signoff authority, or maybe you no longer need to send certain requests to your manager for approval.

Predict Reactions. To further develop your Independence, it is important to identify situations where you remain overly tied to what others think (particularly if your Interpersonal subscales are high, you may be inclined to follow the team to avoid conflict or bruised relationships).

When you find yourself being more dependent than you wish to be, list possible reactions others may have to the decisions you make. List both negative reactions (e.g., my team might feel I am neglecting their opinions) and positive reactions (e.g., my team might be energized by a decision they hadn't even considered before). When you can predict possible reactions, you are better informed to make your decision free of dependence on others.

Balancing Your El

This section compares Independence with Problem Solving, Emotional Self-Awareness, and Interpersonal Relationships, Achieving balance between these subscales can enhance emotional functioning.

Independence(104)

Your Independence is well balanced with these three related subscales. To maintain this balance with these subscales, watch for significant growth in one subscale over others and consider ways that you can develop the subscales in tandem. Discuss with your coach whether comparing Independence with other subscales may lead to further EI development and enhanced emotional and social functioning.

9

			User I	D: Sample	E	ess. predict. perform.
Interpersonal Relationships						
		70	90 -	100 110	130	
Interpersonal Relationships mutually satisfying relationships	113					
What Your Score Means		Low Range	e Mie	d Range	High Range	

This subscale is about developing and maintaining mutually satisfying relationships and your result shows an above-average capability to build relationships with compassion, trust, and mutual give-and-take. Your colleagues support you in getting your job done, and in turn others seek you out because of your approachable demeanor. Some characteristics of your result are:

- you have built up, or are currently building up, a useful network of colleagues and professionals.
- your relationships are authentic; you know people on a personal level.
- you feel at ease with people and look forward to engaging in social interactions.

Impact at Work

Emotional Implications. For you, relationships are an essential part of life and you are likely heavily invested in making your relationships work. One implication of this emotional investment is that you may hide emotions or shy away from making decisions that could potentially cause conflict. Particularly if you scored high in Empathy and low in Assertiveness, you should determine if you or your relationships are suffering as a result of withholding your true thoughts and emotions.

Social and Behavioral Implications. Your result suggests that you take an active role in establishing and maintaining your professional relationships at work. You are probably seen as a "connector", aware of who does what, who knows what, and who needs to know what. Maintaining confidences, team harmony and open communication are likely top priority for you in your job. As you continue to build relationships, it is important to know the boundaries of these interactions. Failure to recognize when you begin to occupy more and more of your colleagues' time may result in less time allocated to projects, at which point your social interactions may prove costly to job performance.

Strategies for Action

Recognition Goes a Long Way. Remember to celebrate events that are important to your coworkers, but also express recognition on a regular basis. Instances may include birthdays, promotions, or recognition for a job well done.

- Do you know what kind of recognition your coworkers prefer? Not everyone likes "Happy Birthday" sung at their desk or a reward given in front of their peers.
- Leverage empathy skills to determine what type of recognition motivates and is appreciated by each of your coworkers.

Sharing the Truth. A healthy work relationship needs to be based on open communication, without fearing that your opinion will cause irreparable damage.

- The next time you find yourself tempted to hold back your true thoughts for the sake of group happiness, pause.
- Write down what you really think or feel. Look at this statement and list all the potential positive and negative outcomes that could occur as a result of sharing your opinion.
- If the positives outweigh the negatives, rephrase what you want to say beginning with an agreement statement and ending with your true opinion.
- Bring this newly phrased statement to your discussion and be prepared to share it, starting with agreement and ending with your honest thoughts.

Balancing Your El

This section compares Interpersonal Relationships with Self-Actualization, Problem Solving, and Independence. The subscale that differs the most from Interpersonal Relationships is Self-Actualization. Improving the interplay between these subscales is likely to significantly impact your overall emotional intelligence.

Interpersonal Relationships(113) Self-Actualization(127)

Your Interpersonal Relationships result is lower than your Self-Actualization result. When these components are balanced, you invest time and effort into pursuing your own personal goals, while at the same time fostering meaningful relationships with others. Developing your interpersonal relationships has many benefits. In fact, significant people in your life often play an integral role in helping you reach goals that you may not have been able to achieve on your own.

Empathy		User ID: Sample
Linpathy		70 90 100 110 130
Empathy understanding, appreciating how others feel	102	
What Your Score Means		Low Range Mid Range High Range

Empathy, the ability to recognize, understand, and appreciate the way others feel, is a crucial EI skill at the heart of all effective work relationships. Your result indicates that you are generally an empathic person who is able to grasp what another is feeling, even if it is much different from what you feel. Your empathic nature makes you an approachable and open team member with whom coworkers feel safe sharing thoughts and ideas. With a result such as yours you may find:

- you are "tuned in" to how others are feeling.
- you care about the thoughts and feelings of others as much as you do your own.
- under times of stress or moments of defensiveness, you are likely to adopt a less empathic approach, possibly arguing your
 position without considering the needs of others.

Impact at Work

Emotional Implications. Your result in Empathy provides a solid foundation for all other interpersonal skill areas. You draw on your ability to respect others so that your interactions with others appear sincere. Still, certain emotions may cause your normally empathetic demeanor to crack. Anger, for example, may get the best of you, causing you to become critical instead of your typical caring and respectful self.

Social and Behavioral Implications. Generally speaking, your ability to perceive and understand other people's emotions suggests that caring for others is built into the process of achieving your day-to-day tasks. For you, empathy is an active process that is inherent in the way you make decisions, resolve conflict, manage change, and work as a contributing team member. Often this results in others reciprocating their thoughts and emotions. Your ability to demonstrate empathy where appropriate will go a long way toward fostering your interpersonal relationships.

Strategies for Action

Be Prepared. Prior to your next meeting, prepare by:

- Listing all attendees and what needs and expectations each brings to the meeting
- Predicting how they will act during the meeting. What issues do you need to be sensitive towards?
- Generating a number of questions to further understand your colleagues' needs during the meeting. You may not be
 able to resolve conflicting needs, but these engaging questions will help show your interest and compassion for
 others' situations and needs.

Connecting on a Personal Level. If you know colleagues on a personal level you will better understand what impacts their emotions and be in a better position to see situations from their perspective.

- With some of your lesser known colleagues, take the time to connect with them on topics outside of their field of work (e.g., children, sports, current events, traveling).
- With the next situation that calls for empathy on your part, draw upon this background information to show your sensitivity to their needs (e.g., "You must really be feeling stressed with two sick kids at home and I know your wife is away at that conference. How can I help?").

Balancing Your El

This section compares Empathy with Emotional Self-Awareness, Reality Testing, and Emotional Expression. The subscale that differs the most from Empathy is Reality Testing. Improving the interplay between these subscales is likely to significantly impact your overall emotional intelligence.

Empathy(102) Seality Testing(120)

Your Empathy is lower than your Reality Testing. The ability to remain objective and unbiased should be balanced by embracing the emotional tone of a situation. Being overly detached may mean missing social nuances or emotional changes in others that can inhibit a positive resolution in some situations.

Social Deepenaibility			User	ID: Sample	E	Sess. predict. perform.
Social Responsibility		70	90	100 110	130	
Social Responsibility social consciousness; helpful	108					
What Your Score Means		Low Rar	ige Mi	id Range	High Range	

Social responsibility is that moral compass directing your behavior toward promoting the greater good and contributing to society and one's social groups. Your result suggests that you are generally altruistic in your efforts and act as a contributing member of the groups to which you belong (e.g., team, company, volunteer groups, community). However, there is always room for refinement as there are times when you do not recognize the needs of the larger group. Based on your result, you:

- are socially conscious and generally concerned with others' well-being.
- identify with, and see yourself as part of your team, your organization, and your community.
- feel a sense of fulfillment from helping others.

Impact at Work

Emotional Implications. Your level of social responsibility suggests you balance focusing on yourself with a focus on others. This means that you can put your own frustrations and resulting emotions into perspective as you have gained an appreciation for the difficulties others are facing. However, there is still room to grow your emotional experience by helping others in ways you haven't tried before.

Social and Behavioral Implications. It is likely that you uphold the moral and ethical compass within your organization and regularly place your team's goals ahead of your own personal agenda. You act in a responsible manner, taking care to ensure that any negative consequences of your actions are minimized. Although you can still be even more socially responsible, overall you appear to be a cooperative and contributing member of your workplace and community.

Strategies for Action

Your Active Roles. Make a list of all the active roles you assume. Try to come up with roles that are beyond your traditional family and professional titles (e.g., political volunteer, soccer coach, religious devotee, environmental advocate, blood donor).

- Look for areas where you have gaps in your active roles. For example, are you more "socially responsible" at work than you are in your community, or vice versa?
- Create for yourself a new role with a group of people or with a cause that you have not previously engaged in.

Taking the Initiative. Identify two or three charities, nonprofit organizations, or causes to which you feel a connection.

- While brainstorming, record several activities that you can engage in to help at least one of these organizations. Write down what outcomes you expect to see from engaging in each activity. Ensure these outcomes increase your responsibility to the organizations or people and aren't just about making yourself feel good.
- Create a plan and a time frame and if possible, share these details with someone who can hold you accountable to
 follow through on them.

Balancing Your El

12

This section compares Social Responsibility with Self-Actualization, Interpersonal Relationships, and Empathy. The subscale that differs the most from Social Responsibility is Self-Actualization. Improving the interplay between these subscales is likely to significantly impact your overall emotional intelligence.

Social Responsibility(108) Self-Actualization(127)

Your Social Responsibility is lower than your Self-Actualization. To balance these components, time should be allocated to those in your social groups and the greater community. Sometimes it is easy to align your own interests with the interests of society. For instance, if you love playing golf, consider donating your time to coaching or hosting a charity golf tournament. Or share your talents and expertise in your organization with activities that support corporate social responsibility (e.g., charity advisory boards).

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

Problem Solving			Use	er ID: Sa	ample		EQ-	t. perform.
r robierri Golving		70	90	100	110	1:	30	
Problem Solving find solutions when emotions are involved	110							
What Your Score Means		Low R	ange	Mid Rar	nge	High Rang	e	

Problem Solving is not about the quality of your solutions, but rather at how effectively you use your emotions in the process of solving a problem. This is an area of emotional intelligence that you use extensively; you tackle problems head on without being overwhelmed or distracted by your emotions. Your approach to problem solving is likely logical, uninterrupted, and involves gathering information

before drawing a conclusion. Your result indicates:

- you see emotional information as playing a pivotal role but are not sidetracked by it.
- you work through the many steps of solving a problem without being emotionally distracted.
- you tend to stick with a problem until a solution is reached.

Impact at Work

Emotional Implications. You are able to maintain a focused demeanor as you generate solutions to many types of problems. However, be aware that you may appear too removed from the gravity of the situation if you "turn off" your emotions in order to arrive at an objective decision. You still want to appear emotionally invested in the decisions you make—you just aren't allowing your emotions to derail you from making those decisions.

Social and Behavioral Implications. You frequently engage in effective problem-solving strategies, especially when emotions enter the picture. Your level of awareness, persistence, and decisiveness speaks to your level of understanding of how emotions play a role in the problem-solving process. Although you rarely let your emotions derail your problem solving, you do run the risk of being overly decisive when a solution isn't readily available, or putting your emotions so far aside that your solutions are seen as cold and impersonal.

Strategies for Action

Seek Understanding First. If you find yourself quick to jump into problem-solving mode, you might start implementing solutions without fully surveying the situation.

- Begin by explaining your interpretation of a problem to at least two people, one who is connected closely to the problem and the other who is a neutral third party.
- Don't ask for solutions; present your summary of the situation and have them ask clarifying questions if needed.
- If there's a question to which you do not know the answer, that's a sign that you need greater understanding of the problem before you begin to solve it.

In the Mood. Emotions play different roles in the decision-making process. Learning ways in which you can generate both positive and negative emotions can help you to focus on the task at hand.

- Positive emotions help you stay open to ideas and brainstorm creative solutions. Identify ways to generate a positive
 mood to help you with the brainstorming phase of problem solving (e.g., listen to music, talk to a friend).
- Negative emotions help you concentrate on the details or analyze the costs associated with each solution. Identify
 ways to generate a mood that can help you with the analytical phase of problem solving.

Balancing Your El

This section compares Problem Solving with Flexibility, Reality Testing, and Emotional Self-Awareness. The subscale that differs the most from Problem Solving is Flexibility. Improving the interplay between these subscales is likely to significantly impact your overall emotional intelligence.

Problem Solving(110) Selexibility(93)

Your Problem Solving is higher than your Flexibility. Balancing these components often involves considering different solutions to a problem. Use solutions that you know from experience will work, but be receptive to new approaches when they may offer a more optimal solution. Remember to maintain a flexible stance throughout the brainstorming process to help generate as many solutions as possible.

Reality Testing—"being grounded" or "tuned into the situation"—means things for what they really are. In business, this includes accurately sizing up the environment, resources, and future trends in order to set realistic plans/goals. Your results indicate that you have the ability to remain objective. By keeping your personal biases at bay, you likely make trusted and sensible decisions that others can buy into. Your result suggests:

- you are very unlikely to misinterpret critical information or allow emotions to color reality.
- you are keenly aware of your own strengths and weaknesses.
- you are attuned to your immediate environment and attentive to the task at hand.

Impact at Work

Emotional Implications. Your ability to see most situations objectively may lead you to make very black and white conclusions: something is right or it is wrong, there are no shades of grey. Your emotions can also appear black and white: either you are angry or you aren't. For example, when an event triggers a slight emotion in others, you may remain emotionally neutral as you believe emotions cloud your assessment of the event.

Social and Behavioral Implications. Staying grounded, objective, and realistic is essential for the strategic and tactical elements of leadership, from accurately matching a five-year strategic plan within the forecasted economy to creating daily production quotas. Because you frequently see situations as they really are (and not as you wish them to be), your team likely turns to you for the hard facts when it comes to decision making and goal setting. As a result, you are likely to find yourself setting and pursuing meaningful and achievable goals. Be aware, however, of when your objectivity gets in the way of your creativity and willingness to set stretch goals.

Strategies for Action

Gut Checks. Emotions provide us with information about an event. If you ignore them completely, you are missing out on crucial data that objective analysis cannot provide.

- Try a few "gut checks" throughout your day. Reflect on how you felt about a discussion, calling a customer, making a
 decision, etc.
- Gut checks are particularly important for large decisions or meetings where you usually allow objective data (e.g., a 10 to 4 vote in favor of pulling the project) to take precedence over what your emotions tell you (e.g., Karen was furious that her project was cut).

Put your Realism to Work. You are likely to notice when personal bias is affecting your performance or your team's performance.

- Leverage this strength by using objective processes to facilitate the group's productivity (e.g., SWOT analysis, strategic-planning techniques) when you notice progress becoming sidetracked by personal agendas or unrealistic views of the situation.
- Research some facilitation or meeting management techniques to create a more productive mindset for your team, where the focus is not on exploring personal speculations but rather on accomplishing realistic objectives in each meeting.

Balancing Your El

This section compares Reality Testing with Emotional Self-Awareness, Self-Regard, and Problem Solving. The subscale that differs the most from Reality Testing is Problem Solving. Improving the interplay between these subscales is likely to significantly impact your overall emotional intelligence.

Reality Testing(120) ≥ Problem Solving(110)

Your Reality Testing is higher than your Problem Solving. Balancing these components requires attention to emotional information that can lead to timely decisions. Reality Testing is about being grounded and practical, however the best solutions involve integrating objective information with people factors, negotiating and managing emotional responses, and taking swift action when needed.

14

		User ID: Sample
Impulse Control		70 90 100 110 130
Impulse Control resist or delay impulse to act	96	
What Your Score Means		Low Range Mid Range High Range

Impulse control involves understanding the appropriate times and ways to act on emotions and impulses, and the importance of thinking before acting. Your result shows someone who is generally able to resist or delay impulses to act. Your stable nature helps to put people at ease; coworkers will feel that they can predict your behavior and will open communication channels with you. Your result may indicate a tendency to:

- be deliberate and apt to survey a situation before responding.
- control your emotions and impulses to act.
- be considerate of sharing "airspace", ensuring everyone has a chance to speak.
- be somewhat impulsive under times of stress or pressure.

Impact at Work

Emotional Implications. Your emotions are usually expected visitors: you experience them, learn from them, and then take action based on this emotional knowledge. This deliberate experience of emotions prevents you from acting erratically when an emotion presents itself.

Social and Behavioral Implications. Your ability to remain focused, delay temptation, and generally avoid making rash decisions has tremendous interpersonal and professional implications. Leadership requires flexibility, but it is an astute focus and deliberate planning that results in corporate buy-in. You are likely respected for your ability to stay the course and think before you act. There is still room to improve your impulsivity, particularly in times of stress or extreme temptation. In such instances you may find it hard to resist impulses to act which may lead to rash decisions or behavior you later regret.

Strategies for Action

Impulse Inventory. There is still room for you to grow your understanding of what types of situations cause you to be impulsive.

- Conduct an inventory of what makes you impatient or impulsive. Think of the last couple of weeks of work—what reactions did you have that you wish you could take back?
- Write a list of what triggered these regrettable moments (e.g., stress, being caught off guard, team conflict). Being aware of specific triggers will help you plan to avoid them or practice your emotional response before they happen.

Learning from Regret. Rewriting a situation where you acted impulsively can help you see the positive effects of deliberate, contemplative action.

- For a situation or decision where you acted rashly, try to identify the emotion you were experiencing at the time. Was it frustration, anger, hopelessness?
- If you could rewrite the situation, what would you have done differently? How could you have exercised more control?
- Use this example of how you wished you had behaved as a goal. Try to demonstrate this behavior in the next two weeks, and make note of any positive effects your more controlled behavior had on yourself and those around you.

Balancing Your El

This section compares Impulse Control with Flexibility, Stress Tolerance, and Assertiveness. The subscale that differs the most from Impulse Control is Assertiveness. Improving the interplay between these subscales is likely to significantly impact your overall emotional intelligence.

Impulse Control(96) SAssertiveness(123)

Your Impulse Control is lower than your Assertiveness. Assertiveness works effectively with impulse control when your actions are made with confidence after due consideration to those around you and to the circumstances. This relationship can be balanced by taking time to consider the appropriateness of what you want given the circumstances, then leveraging your assertiveness to act in the most effective manner.

Flexibility requires that you be able to modify your thoughts, emotions, and behaviors in response to change. You appear to be accepting of change and shifting priorities in your workplace. You embrace learning new things and remain open to others' opinions and new ways of thinking and doing things. While you likely value progress and innovation, there are some situations where you stick to your tried and true methods, preferring predictability over spontaneity. Some indicators of your result are:

- a willingness to respond to changes in the workplace (e.g., structural changes, new technology, evolving market needs).
- an inclination to enjoy change and find it refreshing.
- hesitation to change at times, most likely when you are under stress or feeling anxious.

Impact at Work

Emotional Implications. Your Flexibility suggests that although you frequently adapt your thoughts, emotions, and actions, there are still times when your emotions prevent you from accepting change. For many businesspeople, being a specialist in one's profession is a lifetime pursuit, but keep in mind that it also creates an inherent rigidity. Your emotional attachment to "your ways" can prevent you from adapting to changes in the business.

Social and Behavioral Implications. Your result suggests you can tolerate change and may even thrive when change is required. Your tolerance for change is likely welcomed by your organization and is a desirable skill in today's fast-paced and progressive culture. You may be seen as a champion of change, promoting the benefits of adjustment, and garnering buy-in from your peers. While there are some moments where you prefer sticking with the status quo, this is something that could be easily improved upon in your case.

Strategies for Action

The Plastic Brain. Research suggests that our brains have a lifelong plasticity, that even in adulthood we can learn complex things. Why then has it been so long since we attempted to learn something completely new?

- The key is to move outside of your area of expertise and begin to learn something entirely new (e.g., learn a new language, take fencing or cooking lessons, learn to grow an organic garden) and accept the arduous practice and mistakes that come with taking on a new skill. (Remember learning how to ride a bike?)
- Once you start attaching positive emotions to the small successes you experience in this new area, you will find
 yourself becoming even more accepting of change in other areas of your life.

Ask for Help. When you find yourself being resistant to change, take some time out to solicit the opinions of trusted coworkers and embrace their views on a particular problem and how they would approach it. Particularly under stress, you may find yourself going down the same road you always travel, but if you take the time try out even one new strategy or technique, you will broaden your skill base and enhance your ability to cope with change.

Balancing Your El

This section compares Flexibility with Problem Solving, Independence, and Impulse Control. The subscale that differs the most from Flexibility is Problem Solving. Improving the interplay between these subscales is likely to significantly impact your overall emotional intelligence.

Flexibility(93) SProblem Solving(110)

Your Flexibility is lower than your Problem Solving. Flexibility and problem solving are optimally balanced when you remain open and willing to adopt new approaches when they are improvements upon your existing methods. There is nothing wrong with using existing approaches when they are successful, as long as you are alert to new ideas and methods that may be more appropriate if conditions change.

16

Stroop Toloroppo		User ID: Sample
Stress Tolerance		70 90 100 110 130
Stress Tolerance coping with stressful situations	112	
What Your Score Means		Low Range Mid Range High Range

Stress Tolerance is the ability to cope with and respond effectively to stress and mounting pressure. Your result indicates that you are well armed to withstand stress, frequently drawing on your repertoire of effective coping strategies. You are able to manage your emotions, remain composed, and maintain your performance, even when times get rough. You likely use your emotions (e.g., optimism) to your advantage and feel that you are in control. Some characteristics of your result are:

- you see stress, competition, or pressure as a challenge, perhaps to the point of thriving in such conditions.
- you actively cope with stress rather than let your emotions take over.

Impact at Work

Emotional Implications. You approach stress confidently, with a clear mind and a resilient "I can withstand anything" attitude. You may be missing the subtle emotional hints that you are becoming overwhelmed, and often those with high stress tolerance are at risk for job burnout and exhaustion.

Social and Behavioral Implications. Your ability to tolerate stress and exert influence over the situation is likely to appear calming and even inspiring to your colleagues. Your ability to cope with challenges likely allows you to assume a change leadership role, demonstrating a calm and focused demeanor. People likely seek you out for a realistic assessment of a situation; you rarely blow things out of proportion or let your emotions keep you from moving forward and persevering. Note, however, that holding your colleagues and direct reports to the same expectation for tolerating stress may come across as cold, unempathic, and even unrealistic if others are not as resilient as you.

Strategies for Action

The Little Signs of Exhaustion. Be vigilant that you aren't taking on too much. Subtle changes in your emotions may be signaling that you are close to exhaustion.

- Write down descriptions of your emotions and any accompanying physical sensations.
- When you notice emotional changes, like hesitation to take on a new assignment, don't dismiss their importance. It is quite possibly a sign that your high tolerance of stress is allowing you to take on too much.

Leverage Your El. Your ability to withstand and cope with high levels of stress often puts you at an advantage. However, your colleagues may not be as well-equipped to handle the same frequency and intensity of stressors that you can.

- Leverage your other EI skills, especially your interpersonal skills, to determine if the people you work with are not coping well with the same demands you are.
- When a new task is added to your team's priorities, suggest taking five minutes at the next meeting to talk about some proactive steps that you can take as a group to alleviate any associated stress.

Balancing Your El

17

This section compares Stress Tolerance with Problem Solving, Flexibility, and Interpersonal Relationships. The subscale that differs the most from Stress Tolerance is Flexibility. Improving the interplay between these subscales is likely to significantly impact your overall emotional intelligence.

Stress Tolerance(112) Stress Tolerance(112)

Your Stress Tolerance is higher than your Flexibility. Balancing these aspects of EI involves using coping mechanisms to deal with stressful situations while they are occuring. It also means changing tactics if the stressful situation has not been overcome. Waiting out stressful events may work but is not typically the best strategy. To facilitate a more active approach to dealing with stress, identify one small thing that could be changed about the stressful situation and push to change it. However, even the most stress tolerant people need to adjust to their surroundings to avoid burnout.

55105-04182011-2.0

Optimism		User ID: Sample
Optimism		70 90 100 110 130
Optimism positive attitude and outlook on life	108	
What Your Score Means		Low Range Mid Range High Range

Optimism, the ability to remain positive despite setbacks, often differentiates between "star performers" and others in the workplace. It permeates almost every application of EI, from helping you persevere to enabling you to view change as a good thing. Your result shows a person who is normally optimistic, preferring to see the world in a positive light. A result in the average range also indicates that you are not so overly optimistic that you are blind or naïve to the realities of life. Some characteristics of your result are:

- you tend to see the world with a "glass half-full" approach.
- you are hopeful about the future.
- you are energized by setbacks and obstacles, fuelled to overcome challenges in life.

Impact at Work

Emotional Implications. Optimistic people experience a range of emotions. You are not so optimistic that you ignore fear, nor are you so pessimistic that you ignore happiness. To your team, this grounded optimism is likely contagious; others will see your hopeful vision of the future, and with realistic plans they will see that this vision is attainable.

Social and Behavioral Implications. Hopefulness and resilience are attributes of effective leaders. You are likely able to see opportunities and possibilities that others may overlook or simply reject for being too difficult, too time-consuming, or outside of the organization's current comfort level. Your goals (and if applicable, the goals you set for others) are likely to reflect your optimistic approach to work; you see the possibilities and set stretch targets that help you strive for the best. There is still room to increase your level of optimism, as certain instances at work likely cause you to be more negative than you wish to be.

Strategies for Action

Pessimistic Moments. If there are times when you feel less optimistic, take note of when these occur.

- Identify the trigger for your pessimism. Is it when timelines are tight? Are you in a leadership role and skeptical of others' capabilities?
- Debate the validity of this pessimism. Look to the past to confirm whether similar successful or unsuccessful situations have occurred.
- If your pessimism is warranted, perhaps contingency plans for this risk should be considered.

Reevaluate. When you are faced with a challenge and your normally optimistic demeanor wavers, you may need to reevaluate your goals in order to visualize a successful outcome.

- Adjust your tasks and goals into more manageable and attainable segments. For larger, more daunting projects, try
 to break them into five to seven smaller steps.
- This does not mean that you should oversimplify or trivialize what is needed, but it does help to become more solution-focused at smaller intervals than to be burdened by a single overwhelming goal.
- For each smaller step, describe what you visualize success to be. Keep focused on these smaller outcomes to help bring your optimism back in line.

Balancing Your El

This section compares Optimism with Self-Regard, Interpersonal Relationships, and Reality Testing. The subscale that differs the most from Optimism is Reality Testing. Improving the interplay between these subscales is likely to significantly impact your overall emotional intelligence.

Optimism(108) <a>Reality Testing(120)

Your Optimism is lower than your Reality Testing. To balance these components, use objective information and facts to inform, strategize, and inspire dreams and visions for the future. Although there are times when you must change course entirely, don't give up if there is still a reasonable chance to succeed. Consider all possible courses of action before revising goals.

How to Use this Page

Happiness includes feelings of satisfaction, contentment and the ability to enjoy the many aspects of one's life. It is different than the other EI abilities in that Happiness both contributes to, and is a product of, emotional intelligence. As such, your result in Happiness is like an indicator of your emotional health and well-being.

Your Happiness result is shown below, linked to your results on the four subscales most often associated with Happiness.

Because Happiness is so interconnected with all El abilities, you may find further development opportunities if you explore how the remaining subscales contribute to your level of Happiness, and vice versa.

Happiness

Your result in Happiness suggests that you almost always maintain a happy disposition towards all aspects of your life. You enjoy the company of others and are likely on a positive life course. Your happiness is seen and experienced as infectious. Happiness is most often associated with the subscales shown below. Because you have no low scores on any of these subscales you likely experience a certain balance between your well-being and optimism, self-confidence, personal relationships and fulfillment of goals. Gains in one area likely contribute to gains in another—quite a reciprocal set of relationships! Your result indicates that you may:

- exude cheerfulness at both work and play while participating in activities you truly enjoy.
- be seen by coworkers as motivating and resilient in the face of obstacles.

Self-Regard (118)

Happiness is a by-product of believing in oneself and living according to your own values and standards. Your high level of Self-Regard helps to promote positive feelings about oneself, confidence, and enhanced life satisfaction and happiness.

- If you could improve one facet of your life, what would it be? Why?
- Aside from material things, what is it about you that makes you truly happy?

Optimism (108)

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

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

Interpersonal Relationships (113)

Your Interpersonal Relationships result indicates that you have well-developed relationships that likely help shield you from the negative effects of life's daily demands. If maintained, these relationships can enhance and sustain pervasive feelings of happiness.

- Are there times when you struggle with your relationships? If so, what causes the struggle and how do you remedy conflict and miscommunication?
- Do you have a mentor? Do you act as a mentor to someone else?

Self-Actualization (127)

Happiness comes from a willingness to learn and grow on a journey aligned with your values. Your level of selfmotivation and feelings of an enriched life ultimately drive your life achievements and overall happiness.

Are there areas in your work or personal life that you would like to further develop? If so, how can these endeavors mesh with your current lifestyle?

20

The steps you take towards achieving your El goals will determine whether or not success is realized. Use this step-by-step activity plan to help guide you closer to your goals. Remember to use the SMART goal setting criteria for each goal.

Write down up to three EI skills or behaviors that you 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 you outline in the template should help to strengthen these EI skills and behaviors.

- 1.
- 2.
- З.

Write down up to three overall qualities that you 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 you achieve the overall qualities you identified.

- 1.
- 2.
- З.

Transfer your SMART goals into the action plan template below.

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

SPECIFIC MEASURABLE **ACTION-ORIENTED** REALISTIC TIMELY

User ID: Sample

El Development Commitment

A Development Commitment is a tool to help hold you accountable for accomplishing the goals outlined in your action plan. As we all too often know, our plans for personal growth and development often fall by the wayside when we get engrossed in work and our

organization's demands win the competition for our time and attention. By outlining your objectives here and leaving a copy with your coach you are increasingly more accountable to reach your personal goals.

My Personal Development Goals

My action plan includes the following goals:	Due Date
1.	
2.	
3.	
4.	
Your Signature Your Co	ach's Signature
21	Copyright © 2011 Multi-Health Systems Inc. All rights reserved. 55105-04182011-2.0

