

EmotionalIntelligence Appraisal™

THERE IS MORE THAN IQ

Technical Manual

www.TalentSmart.com

888.818.SMART (toll free)

Emotional Intelligence $\mathsf{Appraisal}^{\scriptscriptstyle\mathsf{TM}}$ - Technical Manual

TABLE OF CONTENTS

I.	Authors	3
		4
	Development of The Emotional Intelligence Appraisal™	•
	Theoretical foundations	4
	Survey model	5
	Keeping the end user in mind, from the beginning	6
	Rating scale, administration time, and survey formats	7
II.	VALIDITY DATA	
	Comparison to job performance	8
	Representative study 1	8
	Representative study 2	8
	Graphical depiction of EQ, job title and job function	9
	Comparison to other measures	10
	MSCEIT	10
	A traditional 360° assessment	11
III.	PSYCHOMETRIC PROPERTIES	
	Descriptives	12
	Reliabilities	13
	Construct Validity	16
	Scree plot	1 <i>7</i>
	Correlation matrix	18
IV.	REFERENCES	19

I. INTRODUCTION

The Emotional Intelligence Appraisal™ - Is a survey suite that measures emotional intelligence (EQ) using the four main components of Daniel Goleman's benchmark model, as seen in *Primal Leadership*. Emotional intelligence is the ability to use awareness of emotions to manage behavior and relationships with others. Our aim in developing the Emotional Intelligence Appraisal™ was to provide a quick, valid, and intuitive assessment of EQ that is readily available to the public and based on the prevailing model. We refer to this as a survey suite because it comes in 3 Editions: The Me Edition (self-report), The MR Edition (360° feedback) and The Team Edition (the collective EQ of an intact work group). We appreciate your interest in our assessment and hope you find this Technical Manual useful.

Survey Authors:

Dr. Travis Bradberry and Dr. Jean Greaves are the founders of TalentSmart® the leading provider of emotional intelligence tests, products, training and consulting. Their established reputation in the field of leadership development includes the bestselling *Emotional Intelligence Quickbook*, the *IMPACT EQ Learning Program*, and coauthorship of the *Preferred Leader Assessment* $^{\text{TM}}$ with Ken Blanchard, the best selling business author of all time and coauthor of *The One Minute Manager* $^{\text{R}}$.

Their *Emotional Intelligence Appraisal*™ is used by more than half of Fortune 500 companies, all three branches of US government, and organizations of all sizes from virtually every industry.

Their research has been featured by *The Harvard Business Review*, *Newsweek*, MSNBC, *Forbes*, *Fortune*, The Washington Post, and major television and radio outlets including ABC, CBS, NBC, NPR, and FOX.

The TalentSmart® Research Team is composed of graduate trained scientists who specialize in statistics and industrial organizational psychology. This team is integral to the rigorous and continual research and validation that stands behind the *Emotional Intelligence Appraisal*TM test.

DEVELOPMENT OF THE EMOTIONAL INTELLIGENCE APPRAISAL™

Skill surveys tend to be long and cumbersome. They often exceed 100 questions, and this can make the development process a chore for employees (Coates, 1998; Waldman, Atwater & Antonioni, 1998). Assessment typically focuses on specific traits, or highly related clusters of traits, in the hope that participants can increase their understanding in areas of weakness and strength. This knowledge is intended to drive improved job performance through the development of new behaviors.

THEORETICAL FOUNDATIONS

Although multiple component models of emotional intelligence (EQ) are extremely useful and intuitive, there has been little research confirming emotional intelligence is more than a single skill, divided into Personal and Social Competence. Strong inter-correlations among the sub competencies in the EQ model hinder the construct validity needed to support their identity as independent components (Boyatzis, Goleman, and Rhee, 1999; Bradberry, 2002, Mayer, Salovey, and Caruso, 2002; Sala, 2002).

An overall emotional intelligence score is critical as a valid measure of this construct. Scores in the four-part taxonomy are intuitive for the typical person to retain and follow. Daniel Goleman's benchmark model of EQ is a highly useful and respected method to this end. With little statistical support for a multi-trait model of EQ, the authors sought to design an instrument to measure an intuitive model of emotional intelligence quickly and effectively.

SURVEY MODEL

The Emotional Intelligence Appraisal $^{\text{M}}$ Me and Multi-Rater Editions provide an overall EQ score, as well as a score in each of the four EQ competencies. These are:

- (1) **Self-Awareness:** Your ability to accurately perceive your own emotions and stay aware of them as they happen. This includes keeping on top of how you tend to respond to specific situations and people.
- (2) **Self-Management:** Your ability to use awareness of your emotions to stay flexible and positively direct your behavior. This means managing your emotional reactions to all situations and people.
- (3) **Social Awareness:** Your ability to accurately pick up on emotions in other people and get what is really going on. This often means understanding what other people are thinking and feeling even if you don't feel the same way.
- (4) **Relationship Management:** Your ability to use your awareness of your emotions and the emotions of others to manage interactions successfully. This includes clear communication and effectively handling conflict.

The Multi-Rater Edition also includes open-ended questions, so that users have an opportunity to elaborate on their feedback.

Emotional Intelligence Appraisal™ - Technical Manual

KEEPING THE END USER IN MIND, FROM THE BEGINNING

The assessment was first released to the public in January of 2003. However, research and

validation for the Emotional Intelligence Appraisal™ began early in 2001, with an attempt to

capture emotional intelligence without an excessive number of questions needed to achieve statistical

and face validity. Research conducted worldwide during the last decade reveals that emotional

intelligence is no more than one or two constructs. Therefore, an assessment should not require a

large number of questions to measure it.

Two qualified survey authors, with years of subject matter expertise and applied assessment

experience, developed a pool of items for each of the 4 subscales. The authors used an iterative

process of writing draft items and reworking them to fit what is "necessary and sufficient" (no more

and no less than what covers the elements of that skill).

Once the set of items met the face validity criteria, they were presented to subject matter experts.

Subject matter experts directly involved with item writing included Ph.D. and Master's trained

industrial/organizational psychology practitioners and MBA level business people with management

experience.

Consistent with TalentSmart's proprietary model of drafting survey questions, we eliminated

unnecessary items by avoiding the use of many, specific behavioral questions to measure a single

skill. Instead, the Emotional Intelligence AppraisalTM questions measure the sufficient **behavioral**

outcome needed to adequately assess a particular skill.

The four main skills in Daniel Goleman's (2002) emotional intelligence model are measured via 28

www.TalentSmart.com

questions. A brief description of the four survey components follows.

Self-Awareness (6 items)

Social Awareness (5 items)

Self-Management (9 items)

Relationship Management (8 items)

RATING SCALE, ADMINISTRATION TIME AND SURVEY FORMATS

The survey questions describe critical aspects of each skill that indicate the presence of this skill in the behavior of the individual being assessed. The frequency with which an individual demonstrates behaviors related to a skill are the best measure of that skill. Therefore, the questions of the Emotional Intelligence AppraisalTM are structured using a 6-point frequency scale:

- 1- Never
- 2- Rarely
- 3- Sometimes
- 4- Usually
- 5- Almost Always
- 6- Always

The average administration time online is 7 minutes for the Emotional Intelligence AppraisalTM. The self-scoring version averages 15 minutes for the user to take the assessment and score his or her results. The Emotional Intelligence AppraisalTM is available in the following editions:

Me Edition[™] (My Evaluation) is a cost-effective, self-report version that is administered online and includes a complete e-Learning and Goal Tracking System[™]. The e-learning includes Hollywood movies, television, and historical events to bring emotional intelligence to life. It can also be administered in a self-scoring booklet. Online administrations of the Me tailor the learning to the user's unique EQ profile. If the user takes the survey again after 6 months, the system compares the scores to measure and reveal change in EQ.

MR Edition™ (Multi-Rater Edition) uses an on-line multi-rater method to capture a global EQ score through the combination of responses from coworkers. This score is compared to self-scores to yield a gap analysis and an understanding of differences in self-other perception. Includes the 28 core survey items plus two open-ended questions--which give others the opportunity to elaborate on responses. The MR also includes the complete e-Learning and Goal Tracking system based upon the user's unique EQ profile.

Team EQ Edition[™] collects anonymous ratings from multiple individuals on the same intact team. Questions measure behavior of the group as a whole, and responses are combined to yield an EQ score for the entire team. Team members rate what they see happening and a summary report combines and delivers the results. Also includes two open-ended questions. Includes a complete e-Learning and Goal Tracking system, available to the entire team. The learning is geared to team building and is based upon the team's unique EQ profile.

II. VALIDITY DATA

Comparison to Job Performance

To date, The Emotional Intelligence Appraisal $^{\text{TM}}$ has been studied in comparison to job performance in large- scale studies representing hundreds of thousands of individuals from a cross-section of industries. Across studies, the Me Edition (self-report) explains a significant amount of the variance in job performance and the Multi-Rater Edition (scores from others) explains a highly significant amount of job performance (nearly 60%) for individuals in middle management through senior leadership positions.

Representative Study 1

273 individuals provided multi-rater feedback ratings for 36 senior leaders in three organizations representing telecommunications, construction, and manufacturing industries (Bradberry, 2002). The leaders also provided self-ratings of their EQ. Scores on the Emotional Intelligence Appraisal™ were compared to job performance ratings for each individual via self-score and score from others.

For self scores, the Me Edition explained 13.2% of the variance in job performance and the Multi-Rater Edition explained 58.5% of the variance in job performance. Job performance was defined through each leader's performance on the metrics established by their respective organizations.

An analysis of job performance based upon the financial indicators from the leader's metrics indicates leaders who had high scores on the Emotional Intelligence Appraisal $^{\text{TM}}$ were 20% more productive than their low EQ counterparts, accounting for \$250,000 more productivity per head than low EQ colleagues in the same regions. 82% of top performers at these organizations were high in EQ, while only 26% of low performers were high in EQ.

Rating	R	R Square	Significance
Self	.363	.132	.047
Others	.765	.585	.003

Representative Study 2

12,483 individuals took the Emotional Intelligence Appraisal – Me Edition[™] and their scores were compared to their last performance evaluation (Bradberry, T., and Greaves, J.). Individuals represented nearly every industry, job class, and job level. Scores on the Me Edition had a strong connection to job performance, with self-ratings explaining nearly 20% of the variance in performance across positions.

Rating	R	R Square	Significance
Calf	42	176	000

The *Emotional Intelligence Quickbook* (Simon and Schuster, 2005) summarizes research conducted on the normative database for the Emotional Intelligence AppraisalTM revealing EQ scores dropped sharply for individuals holding titles of Director and above.

EQ scores for individuals holding positions traditionally considered to be "low EQ jobs" did not live up to the stereotype. Differences in EQ scores between individuals in sales, finance, and information technology were insignificant. Only engineering positions and the unemployed were significantly lower in emotional intelligence. Customer service, HR, business development, and R&D positions were highest in EQ.

COMPARISON TO OTHER MEASURES

The Emotional Intelligence Appraisal[™] has been compared to measures of leadership and emotional intelligence.

Study 1: Emotional Intelligence Appraisal™ and the MSCEIT

273 individuals provided multi-rater feedback ratings on the Emotional Intelligence Appraisal – MR Edition™ for 36 senior leaders in three organizations representing telecommunications, construction, and manufacturing industries (Bradberry, 2002). The leaders also provided self-ratings of their EQ via the Emotional Intelligence Appraisal – Me Edition™ and the MSCEIT. As an ability-based measure of EQ, the MSCEIT requires participants to perform various emotion-related tasks such as rating facial expressions from pictures, responding to the emotional tone of stories, and relaying how much emotion is present in patterns objects.

Scores on the Emotional Intelligence Appraisal™ were compared to job performance ratings for each individual via self-score and score from others. For self-scores, the Me Edition explained 13.2% of the variance in job performance and the Multi-Rater Edition explained 58.5% of the variance in job performance. Scores on the MSCEIT explained 6% of job performance for the leaders in the sample. Job performance was defined through each leader's performance on the metrics established by their respective organizations.

Individual Variable Contributions of Emotional Intelligence and MSCEIT on Managerial Job Performance

Variable	Beta	t	р
El Factor	.585	3.359	.003
MSCEIT	.061	.348	.748

The standardized regression weights for the Emotional Intelligence Appraisal TM and MSCEIT emotional intelligence factors are; $R^2=0.585$, $\underline{p}<.003$ and $R^2=0.061$, $\underline{p}<.748$. The standardized regression weight for the Emotional Intelligence Appraisal TM is significant while the MSCEIT is not. The difference between the regression weights for the Emotional Intelligence Appraisal TM and MSCEIT emotional intelligence scores yields a z score of 6.1 indicating a large and statistically significant difference between the values.

Study 2: Emotional Intelligence Appraisal™ and a traditional 360° assessment

Bradberry (2002b) collected feedback from 208 individuals on 27 senior leaders through a 360° feedback assessment and the Multi-Rater Edition of the Emotional Intelligence Appraisal™. Scores on the Emotional Intelligence Appraisal™ and 6 other leadership competencies from the 360° assessment were compared to job performance for these leaders, to assess the relative connection between each of these skills and job performance in leadership positions.

Scores on the Emotional Intelligence Appraisal $^{\text{TM}}$ had a highly significant connection with leadership job performance. The EQ scores had the strongest significant connection with job performance of any of the leadership competencies, followed by Results Focus, Developing Others, and Strategic Thinking.

(Competency)	Standardized Coefficients	Sig.	Correlations		
	Beta		Zero-order	Partial	Part
Developing Others	.285	.008	.667	.209	.130
Strategic Thinking	.223	.020	.699	.185	.115
Mobilizing Others	.014	.903	.679	.010	.006
Results Focus	.311	.001	.725	.258	.163
Character	116	.276	.636	087	053
Emotional Intelligence Appraisal [™]	.345	.002	.722	.246	.155

III. PSYCHOMETRIC PROPERTIES

Descriptive Statistics

All scores on the three editions of the Emotional Intelligence Appraisal $^{\text{TM}}$ are norm converted on a 1 to 100 point scale, with a mean of 75 and standard deviation of 10. Raw scores, presented below, closely mirror the converted output, as the sample population is normally distributed with a negative skew.

Overall Descriptives

Skill Score	Me Edi (Self-R	ition™ Rating)	MR Edition™ (Ratings from Others)			
	Mean	S.D.	Mean	S.D.		
Overall EQ	4.21	.62	4.44	.69		
Self- Awareness	4.16	.74	4.35	.75		
Self- Management	4.05	.71	4.28	.76		
Social Awareness	4.50	.76	4.58	.77		
Relationship Management	4.25	.78	4.65	.83		

Skill Score	Team EQ Edition™ (Team Rating)					
	Mean	S.D.				
Overall EQ	4.15	.22				
Emotional Awareness	4.28	.22				
Emotion Management	4.07	.24				
Internal Relationship Management	4.12	.08				
External Relationship Management	4.07	.19				

Reliabilities

Statistical analyses were conducted to assess the underlying factor structure of the Emotional Intelligence Appraisal $^{\text{TM}}$ Multi-Rater Edition. Cronbach alpha values for the four scales of the Emotional Intelligence Appraisal $^{\text{TM}}$ MR Edition ranged from .85-.91 and are presented in the table below along with reliability ratings for the other instruments used in the study.

	Key						Me Ed	ition™					
$\overline{\overline{\mathbf{x}}}$	Mean	1				(Self-rating)							
SD	Standard Deviation		Self-			Self-			Social		Relationship		
R _{xx}	Reliability	Α	warene	ss	Management			Awareness			Management		
	Demographic '	$\overline{\mathbf{x}}$	SD	R_{xx}	$\overline{\overline{\mathbf{x}}}$	SD	R _{xx}	$\overline{\mathbf{x}}$	SD	R_{xx}	$\overline{\overline{\mathbf{x}}}$	SD	R _{xx}
	Demographic	<u> </u>	<u> </u>	KXX		ATION	KXX	X	30	KXX	X	30	KXX
	North America	3.90	.236	.895	3.64	.426	.950	4.00	.218	.934	3.67	.255	.967
	Central America	3.76	.224	.912	3.44	.441	.949	3.91	.214	.937	3.60	.300	.970
	South America	3.64	.231	.930	3.22	.321	.960	3.45	.208	.946	3.21	.231	.976
	Western Europe	3.72	.200	.902	3.49	.362	.956	3.77	.183	.944	3.40	.220	.974
	Eastern Europe	3.55	.181	.940	3.05	.293	.970	3.24	.197	.961	2.97	.184	.979
	Middle East	3.46	.221	.931	2.97	.297	.960	3.16	.180	.949	2.88	.162	.981
	Asia	3.70	.195	.923	3.20	.246	.963	3.36	.210	.955	3.02	.179	.980
	Africa	3.63	.238	.916	3.44	.302	.954	3.56	.177	.936	3.35	.163	.975
	Australia	3.84	.254	.907	3.57	.123	.958	3.93	.178	.948	3.60	.238	.974
						IDER							
	Male	3.76	.194	.918	3.43	.302	.962	3.42	.514	.934	3.23	.163	.978
	Female	3.86	.228	.895	3.58	.443	.949	4.03	.211	.935	3.69	.314	.967
					A	GE							
	18-19 years	3.51	.214	.931	3.08	.354	.959	3.40	.228	.952	3.01	.209	.979
	20-29 years	3.77	.180	.908	3.42	.359	.957	3.73	.198	.946	3.41	.236	.974
	30-39 years	3.98	.236	.871	3.72	.403	.947	4.07	.218	.928	3.75	.247	.964
	40-49 years	4.04	.265	.879	3.89	.418	.942	4.18	.207	.922	3.88	.247	.962
	50-59 years	4.09	.331	.887	4.02	.406	.950	4.27	.165	.935	3.98	.259	.964
	60-69 years	3.80	.257	.926	3.74	.394	.970	3.90	.126	.952	3.71	.266	.972
	70-79 years	4.03	.262	.961	3.74	.472	.965	4.14	.247	.964	3.95	.274	.976
	80 + years	2.62	.307	.927	2.35	.377	.939	2.29	.275	.950	2.03	.129	.991
						NCTION							
	Sales	3.80	.217	.905	3.50	.389	.951	3.88	.150	.943	3.52	.240	.972
	Marketing	3.81	.226	.902	3.52	.340	.956	3.76	.125	.945	3.45	.186	.973
	Finance	3.75	.244	.924	3.49	.388	.966	3.76	.138	.948	3.38	.230	.977
	Accounting	3.83	.210	.920	3.59	.358	.958	3.88	.203	.950	3.39	.259	.977
	Operations	3.92	.345	.912	3.60	.642	.929	3.86	.726	.918	3.76	.267	.967
	Customer Service	3.91	.216	.881	3.65	.435	.948	4.04	.218	.937	3.72	.286	.968
Hu	man Resources/OD	3.92	.259	.910	3.70	.372	.959	4.01	.230	.945	3.71	.224	.973
	IT/IS	3.87	.201	.902	3.60	.315	.960	3.76	.235	.941	3.43	.194	.973
_	Engineering	3.71	.213	.932	3.37	.264	.964	3.43	.173	.952	3.11	.159	.981
	siness Development	3.97	.286	.911	3.78	.285	.959	3.99	.180	.949	3.67	.155	.976
	ufacturing/Production	3.93	.211	.865	3.64	.421	.944	3.92	.295	.919	3.68	.252	.959
Kes	earch & Development	3.94	.296	.91 <i>5</i>	3.76 2.99	.300	.961	4.00	.199	.945 .947	3.65	.175	.972
	Unemployed	3.42	.155	.933			.960	3.28	.220	.947	2.94	.223	.976
L	المنظيما ومجيناه عدد	2 77	201	002	_	TITLE	0.52	2.00	211	0.40	2 44	257	070
in	dividual Contributor	3.77	.201	.903	3.45	.388	.953	3.80	.211	.940 .943	3.46	.257	.970
-	Supervisor	3.88	.225	.913	3.68		.956	3.98	.204		3.69	.214	.973
	Manager	3.94 3.83	.261	.902 .920	3.71 3.61	.366	.957	3.99	.172 .126	.942 .957	3.80 3.48	.240	.976
	Director			.892			.966	3.74				.184	.978
	Executive/V.P. Senior Executive	3.95 3.83	.274 .189	.927	3.44	.317	.959 .969	3.63	.126	.946 .965	3.16	.168 .140	.980 .980
	CEO CEO	3.67	.189	.927	3.30	.308	.954	3.44	.120	.965	3.13	.132	.980
	CEO	ა.0/	.∠31	.741	ა.∠∪	.ასგ	.934	ა.აი	.5/3	.744	3.19	.132	.707

	Key				T	Team EQ Edition™ (team-rating)							
$\overline{\mathbf{x}}$	Mean	E	motion	al		Emotion)		Internal			Externa	I
SD	Standard Deviation	Awareness			Mo	nagem	ent	Re	lationsl	nip	Relationship		
R _{××}	Reliability	1						Managemen t			Management		
	Demographic	$\overline{\mathbf{x}}$	SD	R_{xx}	$\overline{\mathbf{x}}$	SD	R_{xx}	$\overline{\mathbf{x}}$	SD	R_{xx}	$\overline{\mathbf{x}}$	SD	R_{xx}
	<u> </u>					TION							
	North America	3.31	.399	.950	3.00	.153	.969	2.68	.086	.984	2.74	.139	.979
	Central America	3.83	.637	*	3.95	.546	*	3.32	.109	*	3.32	.337	*
	South America	2.80	.692	*	1.95	.51 <i>7</i>	*	2.08	.109	*	2.15	.905	*
	Western Europe	2.96	.331	.978	2.56	.119	.984	2.48	.046	.992	2.41	.196	.988
	Eastern Europe	3.27	.492	.939	2.33	.285	.976	2.35	.084	.991	2.26	.156	.988
	Middle East	2.15	.253	.977	1.95	.113	.986	1.80	.060	.993	1.84	.176	.989
	Asia	3.13	.334	.942	2.80	.230	.969	2.82	.083	.989	2.68	.220	.970
	Africa	4.21	.727	.777	2.92	.417	.966	3.20	.078	.991	3.30	.300	.978
	Australia	1.95	.141	.985	2.45	.241	.985	2.36	.089	.994	1.95	.141	.985
						IDER						1	
	Male	3.10	.309	.950	2.72	.150	.972	2.67	.033	.989	2.58	.124	.976
	Female	3.20	.425	.958	2.77	.147	.976	2.50	.103	.989	2.51	.150	.983
	10.10		500	0.5		GE	0.5.5	0.05	001	00.4		0.40	0.50
	18-19 years	3.14	.538	.915	2.52	.234	.955	2.25	.091	.994	2.03	.268	.958
	20-29 years	3.02	.420	.953	2.49	.147	.975	2.38	.044	.987	2.34	.114	.980
	30-39 years	3.02	.313	.966	2.70	.212	.978	2.69	.104	.991	2.61	.122	.984
	40-49 years	3.66	.274	.954	3.44	.223	.968	3.06	.064	.983	3.15	.172	.984
	50-59 years	3.42	.476	.937	2.97	.193	.983	2.81	.137	.988	2.71	.207	.982
	60-69 years	2.62	.564 *	.958 *	2.80	.658 *	.969 *	2.30	.111	.997 *	3.09	.855	.960 *
	70-79 years	*	*	*	*	*	*	*	*	*	*	*	*
	80 + years				JOB FU			*	*				
	Sales	3.11	.390	.933	2.57	.237	.969	2.40	.105	.981	2.32	.294	.965
	Marketing	3.93	.688	.937	2.95	.471	.985	3.07	.142	.996	2.92	.346	.985
	Finance	3.38	.720	.957	1.79	.406	.988	1.90	.091	.998	1.83	.281	.991
	Accounting	3.33	.636	.939	3.39	.552	.937	3.22	.328	.983	3.08	.228	.990
	Operations	1.98	.275	.977	1.87	.231	.988	1.86	.050	.995	2.04	.187	.984
	Customer Service	2.76	.305	.963	2.56	.208	.972	2.30	.092	.989	2.33	.213	.970
	ıman Resources/OD	3.64	.297	.955	3.09	.224	.973	2.84	.174	.992	2.82	.141	.990
	IT/IS	3.19	.476	.939	2.69	.278	.970	2.16	.099	.989	2.17	.209	.982
	Engineering	3.06	.331	.947	2.51	.148	.980	2.78	.114	.991	2.50	.446	.971
Bu	siness Development	3.00	.306	.984	2.90	.361	.985	3.00	.136	.991	2.90	.247	.983
Man	ufacturing/Production	2.86	.194	.991	2.88	.372	.981	2.83	.288	.989	2.83	.267	.991
Res	earch & Development	4.29	.292	.853	4.37	.582	.832	4.25	.433	.943	4.25	.401	.909
	Unemployed	3.89	.911	.927	4.00	1.17	.924	4.13	.311	.915	3.33	.642	.982
						TITLE							
Inc	dividual Contributor	3.12	.381	.953	2.68	.161	.974	2.49	.065	.989	2.46	.103	.982
	Supervisor	2.77	.462	.966	2.21	.101	.985	2.04	.047	.992	1.99	.202	.987
	Manager	3.43	.322	.950	3.03	.264	.968	2.92	.110	.987	2.83	.218	.979
	Director	3.49	.350	.957	3.39	.140	.962	3.26	.074	.986	3.28	.275	.978
	Executive/V.P.	3.35	.568	.888	2.96	.427	.956	2.71	.202	.989	2.71	.514	.947
	Senior Executive	3.16	.480	.857	3.38	.921	.959	3.16	.167	.976	3.05	.043	.957
	*Information not availa	2.74	.343	.958	2.25	.301	.979	2.17	.064	.999	2.34	.087	.963

^{*}Information not available due to small sample size

	Key		MR Edition™*										
$\overline{\mathbf{x}}$	Mean		(Ratings from Others)										
SD	Standard Deviation	Self-			Self-			Social			Relationship		
R _{xx}	Reliability	Awareness			Management			Awareness			Management		
	Demographic		SD	R_{xx}	$\overline{\mathbf{x}}$	SD	R_{xx}	$\overline{\mathbf{x}}$	SD	R_{xx}	$\overline{\mathbf{x}}$	SD	R_{xx}
					LOCA	TION							
	North America	4.33	.484	.840	4.40	.394	.881	4.58	.436	.840	4.48	.212	.943
	South Africa	4.27	.542	.803	4.23	.481	.836	4.45	.428	.734	4.59	.224	.922
	GENDER												
	Male 4.27 .539 .805					.460	.858	4.44	.392	.744	4.52	.215	.924
	Female	4.35	.488	.803	4.41	.387	.834	4.64	.417	.813	4.61	.204	.942

^{*}Due to the nature of a multi-rater survey, no other demographic information was collected

Construct Validity

Analysis of the construct validity of the Emotional Intelligence Appraisal™ suggests the best fit for the model presented in the assessment is an overall EQ score with some division along the lines of Personal and Social Competence.

The principal component analysis suggested a two-factor solution, with a loose division between Personal and Social Competence. These two factors accounting for 38.3% of the variance in the correlation matrix. A Catell's scree test of the data also supported the two-factor solution (Catell, 1966). Twenty-five of twenty-eight items loaded with eigenvalues ranging from .408-.751. Items 1, 2, and 3 fell short of this cut-off with eigenvalues of .375, .200 and .344 respectively.

To further assess the proposed dimensionality of the Emotional Intelligence Appraisal[™] and support the strong reliabilities of the scales, an exploratory factor analysis was performed on the twenty-eight items. Using a Principal Component Analysis with Varimax Rotation and Kaiser Normalization, the Kaiser-Meyer-Oklin value was .944, exceeding the recommended value of .6 (Kaiser, 1970).

The Bartlett's Test of Sphericity (Bartlett, 1954) reached statistical significance, which supports the factorability of the correlation matrix. The principal component analysis suggested a two-factor solution, with division between Personal and Social Competence, with the two factors accounting for 54.5% of the variance in the correlation matrix. A Catell's scree test of the data also supported the two-factor solution (Catell, 1966).

The two factors suggested from Varimax Rotation fall along the lines of division of items into Personal and Social Competence. The first factor contains the items from the Self Awareness and Self Management factors of the survey with eigenvalues ranging from .463-.809. The second factor contains the items from the Social Competence factors in the survey with eigenvalue loadings ranging from .428-.940.

Correlations for the EIA Me Edition

The correlation matrix for the four sub-scales of the Emotional Intelligence Appraisal™ Me Edition supports the 2 factor solution of Personal and Social competence with Self-Awareness and Self-Management as sub-components and Social Awareness and Relationship Management as Social Competence sub-components. Self-Awareness and Self-Management correlate strongly with the Personal Competence Factor, and Social Awareness and Relationship Management correlate strongly with the Social Competence factor.

		PERSONAL	SOCIAL	SELFAWAR	SELFMANA	SOCAWARE	RELAMANA
PERSONAL	Pearson Corr	1.000	.644	.769	.939	.548	.616
	Sig. (2-tailed)	•	.000	.000	.000	.000	.000
	N	2049	2049	2049	2049	2049	2049
SOCIAL	Pearson Corr	.644	1.000	.515	.594	.882	.935
	Sig. (2-tailed)	.000		.000	.000	.000	.000
	N	2049	2049	2049	2049	2049	2049
SELFAWAR	Pearson Corr	.769	.515	1.000	.502	.447	.486
	Sig. (2-tailed)	.000	.000		.000	.000	.000
	N	2049	2049	2049	2049	2049	2049
SELFMANA	Pearson Corr	.939	.594	.502	1.000	.501	.572
	Sig. (2-tailed)	.000	.000	.000		.000	.000
	N	2049	2049	2049	2049	2049	2049
SOCAWARE	Pearson Corr	.548	.882	.447	.501	1.000	.658
	Sig. (2-tailed)	.000	.000	.000	.000		.000
	N	2049	2049	2049	2049	2049	2049
RELAMANA	Pearson Corr	.616	.935	.486	.572	.658	1.000
	Sig. (2-tailed)	.000	.000	.000	.000	.000	
	N	2049	2049	2049	2049	2049	2049

www.TalentSmart.com

All correlations significant at the 0.01 level (2-tailed).

IV. REFERENCES

- Atwater, L.E. & Yammarino, F.J. (1992). Does self- other agreement on leadership perceptions moderate the validity of leadership and performance predictors?_Personnel Psychology, 45, 141-155.
- Atwater, L.E., Ostroff, C., Yammarino, F.J., & Fleenor, J.W. (1998). Self-other agreement: Does it really matter? *Personnel Psychology*, *51*, *577*-598.
- Boyatzis, R. E., Goleman, D., & Rhee, K. (1999). Clustering competence in emotional intelligence: Insights from the Emotional Competence Inventory (ECI). In R. Bar-On and J. D. A. Parker (Eds.) Handbook of emotional intelligence. San Francisco: Jossey-Bass.

Bradberry, T. (2002). Emotional intelligence and leader job performance. Unpublished manuscript.

Bradberry, T. (2002b). Emotional intelligence, traditional leadership skills, and leader job performance. Unpublished manuscript.

Bradberry, T., and Greaves, J. (2003). Self scores of emotional intelligence and job performance: An analysis across industry and position. Unpublished manuscript.

Bradberry, T., and Greaves, J. (2005). The Emotional Intelligence Quick Book: Everything You Need to Know to Put Your EQ to Work. New York: Simon and Schuster.

- Coates, D. E. (1998). Don't tie 360 feedback to pay. Training, 35, 68-78.
- Conway, J. M., & Huffcutt, A. I. (1997). Psychometric properties of multisource performance ratings: A meta-analysis of subordinate, supervisor, peer, and self-ratings. *Human Performance*, 10, 331-360.
- Goleman, D., Boyatzis, R., & McKee, A. (2002). Primal leadership: Realizing the power of emotional intelligence. Harvard Business School Press: Boston.

Emotional Intelligence Appraisal™ - Technical Manual

- Harris, M.M. & Schaubroeck, J. (1988). A meta-analysis of self-supervisor, self-peer, and peer-supervisor ratings. *Personnel Psychology*, 41, 43-62.
- Mayer, J. D., Salovey, P., and Caruso, D. R. (2002). Mayer-Salovey-Caruso emotional intelligence test: Users manual. Toronto: MHS.
- Sala, F. (2001). It's lonely at the top: Executives' emotional intelligence self [mis] perceptions. www.eiconsortium.org
- Sala, F. (2002). Emotional competence inventory (ECI): Technical manual. Hay Group, McClelland

 Center for Research and Innovation. www.eiconsortium.org
- Waldman, D. A., Atwater, L. E., & Antonioni, D. (1998). Has 360 feedback gone amok? The Academy of Management Executive, 12, 86-94.