Using the CPI 260° Instrument with the Bar-On EQ-i° Assessment

The ever-changing nature of the global economy inevitably affects not only our business practices but also—and perhaps more profoundly—our day-to-day operations. If you work in the field of professional development, you have likely noticed a downshift in the amount of attention and resources being channeled to programs related to leadership development, change and conflict management, succession planning, team building, and so on. That downshift necessitates increased creativity in the way practitioners glean and apply information from data points, assessments, interviews, and work samples. We now need to do more with less and make changes that will be sustainable under duress. If we rise to the challenge, we can continue to deliver quality services with integrity that will help make people and organizations better.

It is with these thoughts in mind that we can approach connecting the CPI 260® assessment to other instruments, with the goal of making the data come alive in the most robust way possible. The CPI 260 tool has seen success in many different vertical markets with various applications, all leading to personal and professional effectiveness in leadership. It delivers consistent and dead-on results—their accuracy sometimes coming as a surprise even to the person who answered the questions. Therein lies the brilliance of the instrument: It uncovers the story behind the data—that is, the story that unfolds as we interpret results into something meaningful for the client. As practitioners, it is our job to tell that underlying story.

USING THE CPI 260° INSTRUMENT WITH THE EQ-i® ASSESSMENT

The CPI 260 instrument was developed to assess the most sought-after leadership characteristics. Giving it an edge is the fact that the norm group for one of its reports—the CPI 260® Coaching Report for Leaders—was composed of 5,610 on-track executives and managers who participated in the Leadership Development Program at the Center for Creative Leadership. Global companies have clamored for this type of data and the opportunity to compare their executives to the best and the brightest. The CPI 260® Coaching Report for Leaders offers that precise scenario, comparing a person's results to those of the executives and managers who make up the norm group for the instrument.

The coaching report analyzes eighteen leadership characteristics in five core performance areas. Each leadership characteristic is informed by two CPI 260 scales, as shown in the chart on the following page.

Core Performance Area	CPI 260° Leadership Characteristic	CPI 260° Scales
Self-management	Self-awareness	Self-acceptance
		Empathy
	Self-control	Self-control
		Social Conformity
	Resilience	Well-being
		Self-acceptance
Organizational Capabilities	Use of Power and Authority	Dominance
		Self-control
	Comfort with Organizational Structures	Social Conformity
		Achievement via Conformance
	Responsibility and Accountability	Responsibility
		Leadership
	Decisiveness	Dominance
		Independence
Team Building and Teamwork	Interpersonal Skill	Sociability
		Amicability
	Understanding Others	Empathy
		Insightfulness
	Capacity for Collaboration	Tolerance
		Creative Temperament
	Working with and Through Others	Managerial Potential
		Independence
Problem Solving	Creativity	Creative Temperament
		Achievement via Independence
	Handling Sensitive Problems	Empathy
		Dominance
	Action Orientation	Sensitivity
		Flexibility
Sustaining the Vision	Self-confidence	Leadership
		Independence
	Managing Change	Flexibility
		Self-control
	Influence	Dominance
		Sociability
	Comfort with Visibility	Social Presence
		Capacity for Status

Source: Adapted from CPI 260° Coaching Report for Leaders: Advanced Guide for Interpretation by Sam Manoogian (Mountain View, CA: CPP, Inc., 2006), p. 7. Copyright 2006 by CPP, Inc. All rights reserved.

CPI 260 data can be combined with data derived from other instruments, such as the *Emotional Quotient-Inventory* (EQ-i®) assessment developed by Reuven Bar-On, to offer a more holistic picture of the person with whom we are working. As its name implies, the EQ-i instrument was developed specifically to evaluate a person's emotional intelligence. When we blend EQ data with information from the CPI 260 assessment on leadership competencies, we see a comprehensive picture of behavior, attitudes, and competencies.

News headlines frequently trumpet the inevitable and sometimes tragic consequences of brilliant people exhibiting poor judgment, immaturity, and a lack of insight around their personal and professional decisions. And we have seen numerous examples of the fallout from high-potential executives having superior technical competencies but lacking the emotional intelligence to be an effective manager or leader. It is here that people get stuck as individual contributors with nowhere to go. The CPI 260 and EQ-i assessments can help them get unstuck and break through to the next level of effectiveness and performance.

To understand how the CPI 260 and EQ-i assessments communicate with each other (i.e., whether the data reinforce/confirm or deny/dispute the hypotheses of one instrument or the other, as if in a conversation about the person who took both instruments), we can look at their individual data offerings and think about how we can use that information. The charts below and on the following page list similarities and differences in the areas assessed by the two instruments.

As we look at the two columns in each chart, we see that some categories seem to closely parallel their counterpart in the other assessment. Others touch on only some of what is explained or examined by the other instrument. Let's dig into the meanings of some of the CPI 260 leadership characteristics and EQ-i subscales to illustrate potential synergies in the data.

CPI 260° Leadership Characteristic	EQ-i° Subscale
Self-awareness	Emotional Self-Awareness
Self-control	Impulse Control
Resilience	Stress Tolerance
Responsibility and Accountability	Social Responsibility
Decisiveness	Problem Solving
Interpersonal Skill	Interpersonal Relationship
Understanding Others	Empathy
Capacity for Collaboration	Interpersonal Relationship
Creativity	Flexibility (partial)
Self-confidence	Self-Regard
Managing Change	Stress Tolerance
Influence	Assertiveness

CPI 260° Scale	EQ-i° Subscale
Dominance	Assertiveness
Capacity for Status	Self-Actualization
Sociability	Interpersonal Relationship
Social Presence	Self-Regard and Self-Actualization
Independence	Independence
Empathy	Empathy
Responsibility	Social Responsibility
Social Conformity	Reality Testing (partial)
Self-control	Impulse Control
Good Impression	Optimism (partial)
Well-being	Happiness and Optimism
Tolerance	Stress Tolerance (partial)

Self-acceptance (CPI 260° Instrument) and Emotional Self-Awareness (EQ-i°)

The **Self-acceptance** scale of the CPI 260 tool asks people how capable they are of looking at the less desirable parts of themselves and making peace with them. If people are able to see that, for the most part, they have positive qualities that others may appreciate and see as valuable, it provides them with comfort and stability for when they are examining a quality they possess that is either not productive or undesirable. This invokes the "warts and all" theory that, as long as we can come to terms with the ugly parts of ourselves, we have the potential to really love the best parts of ourselves. From the EQ-i perspective, **Emotional Self-Awareness** is defined as people's ability to recognize their feelings, to differentiate between them, to know why they are feeling these feelings, and to recognize the impact these feelings have on others around them.

When we blend data that offer insights into how people have made peace with themselves (CPI 260 tool) and how they identify their feelings (EQ-i), we have the very essence of measuring EQ at the highest level. We can imagine that clients who score high in both areas tend to be deliberate about their interactions with others and know how to respond appropriately in difficult situations. They will not be derailed if they are questioned or challenged about an idea or process but rather will listen to the feedback and use it as constructive criticism. When clients score low in both areas, it signifies a possible lack of desire to take responsibility in their interactions with others. They may be too fragile to take in positive constructive criticism and so may become defensive or turn inward and feel shame, doubt, and/or anger. Our goal as professionals in partnering with our clients is to give them tools to help them accept who they are and change those things that are not working for them.

Self-control (CPI 260° Instrument) and Impulse Control (EQ-i°)

"Foot-in-mouth disease" has stalled the career of many bright and capable executives. Once people have offered critical feedback or comments to others, they can never truly take back what they said. It is imperative, then, for them to know beforehand what their knee-jerk reaction to a challenging situation is likely to be. The CPI 260 leadership characteristic **Self-control** examines the degree to which clients are able to regulate themselves in the best and worst of circumstances. **Impulse Control** on the EQ-i assessment explores their ability to resist or delay an impulse or the temptation to act.

It would be strange to find that a client had scored high in one of these categories and low in the other. Such a mismatch would indicate some inconsistent behavior or possibly a difference in perspective at the time he took the two assessments. When we see low scores in both categories, we can bet that the person has had some challenges in interacting with others. Impulsive behaviors come in many forms. For some, impulses may be self-destructive; for others, they may get in the way of working effectively with others. Our hope is that we see higher scores in both categories so that our clients present as reasonable people capable of assessing situations as they arise and contemplating the best course of action toward the solution they seek. We want our clients to be able to pause before speaking, reacting, or taking action, so that they don't do something they will later regret. The CPI 260 Self-control leadership characteristic is curvilinear, in that a score that is too high (>70) might imply that the client is too restrictive in his actions and communications with others. This person's profile might indicate that he is wound too tightly or plays things too safely and has difficulty taking risks. In such a case, it would be best to help the client experiment with small, calculated risks until he can have success and broaden the scope of his behaviors.

Resilience (CPI 260° Instrument) and Stress Tolerance (EQ-i°)

How quickly people bounce back from problems can be predictive of whether they will rise or fall in the face of difficult circumstances. **Resilience** probes this process in terms of what people do with the "failure" (i.e., blame themselves or see it as a learning experience) and whether and how they reboot to try again in hopes of achieving a more successful result. Similarly, **Stress Tolerance** has to do with people's ability to be resourceful and effective and to remain composed during a problematic situation. It also involves the degree of optimism people bring to most situations and their overall life perspective. Combining our understanding of all these aspects of personality can help us analyze where people have the capacity to go after they make a mistake. We have researched, read, and observed that those who are capable of managing their reaction to failure well are the ones who succeed in the long term. When people hang on to resentments or internalize anger as a result of a goal they have missed, it weighs them down and alters their judgment indefinitely.

Responsibility and Accountability (CPI 260° Instrument) and Social Responsibility (EQ-i°)

This is one of the areas in which the two assessments are not completely aligned but there is some overlap. Responsibility and Accountability looks at people's desire to make a contribution to and own the work they are doing and thus the degree to which they feel motivated to act. For talent management professionals, the pressure is on in this area—budgets are being slashed, and everyone is having to do more with less. If people choose not to be present and accountable for mistakes or successes, the future of their role and position may be unclear. They could lose respect, projects, maybe even their job because now there are hundreds of people lining up to take it! This category also taps into what motivates people and what people are willing to do to get what they want. Social Responsibility looks more at the effect of people's performance on those around them, both in their community and in the larger society. It assesses people's ability to demonstrate cooperation with and contribution to their social group or community. Delegation becomes a delicate balance for executives, as they feel connected to their work but at times have to assign the implementation phase to someone else. When people score too high on Social Responsibility, it can mean they have a difficult time letting go of work and delegating it to another appropriate person to complete it.

Decisiveness (CPI 260° Instrument) and Problem Solving (EQ-i°)

People's ability to make important decisions and use their judgment wisely becomes even more critical in lean times. **Decisiveness** looks at both their ability to influence others (Dominance) and their level of comfort with being independent and possibly standing alone behind tough or unpopular decisions (Independence). **Problem Solving** explores people's ability to identify and define problems as well as to generate and implement potentially effective solutions. It is the action that results from their decisiveness, as the process of problem solving requires making a multitude of both small and large decisions along the way. Problem solving also requires a degree of creativity and action orientation around getting the desired result.

On the CPI 260 tool, Creative Temperament, Dominance, Empathy, Flexibility, and other scales are involved in assessing the core performance area of problem solving. A high score on Decisiveness does not necessarily imply a high score on Problem Solving. For example, a person could make quick decisions without addressing the important elements of the problem and, as a result, not make the best possible decision. The ideal is for clients to score high in both of these areas, where the EQ-i Problem Solving subscale shows the process they take after the decision is actually made. Scoring low in both areas suggests poor management and leadership, as others look to leaders to assist them when they are faced with difficult circumstances.

Interpersonal Skill (CPI 260° Instrument) and Interpersonal Relationship (EQ-i°)

The data tell us that 25% to 45% of people's success on the job has to do with their EQ, and relationships hinge on the execution of that EQ. **Interpersonal Skill** explores the extent to which people try to collaborate with others in addition to their overall friendliness and approachability. **Interpersonal Relationship** looks at people's ability to create and sustain intimate and rewarding relationships by giving affection to others and receiving it from others. That affection can come in the form of support, praise, or recognition in the workplace. If they do not know how to be considerate of others and/or see the value of doing so, their motivation for engaging in relationships is skewed toward little effort. It is highly unlikely that these scores on the two instruments will not coincide—we can expect both to be either high or low. People with high scores seem to know how to navigate the nuances of corporate culture and the "politically correct" ways to relate and act within their organization. If what they accomplish is even partially based on "who they know," this area becomes critical as we examine the potential of leaders. People with low scores in this area on both instruments may be unaware of their impact on others, selfish, arrogant, socially clumsy, or all of these.

Understanding Others (CPI 260° Instrument) and Empathy (EQ-i°)

In the CPI 260® Coaching Report for Leaders, the leadership characteristic **Understanding Others** comprises the Empathy and Insightfulness scales, so there is a great deal of overlap between the two instruments in this area. The EQ-i also measures **Empathy** as an integral piece of emotional intelligence. The requirement for people to tune in to how others think and feel becomes increasingly important as their desire for influence rises. Leaders who receive the most loyalty and buy-in are those who can tread the fine line between Insightfulness and Empathy. Insightfulness on the CPI 260 assessment actually asks people about their interest in others in terms of what makes people tick, but this does not necessarily elicit an empathetic response. For example, people can understand why a coworker might be having a problem completing a project because of events in her personal life, but they may choose not to adjust their expectations based on the amount of empathy they feel. Possessing insight doesn't mean they have to act on it. So we may see clients with a much higher score on Empathy in either instrument than on Insightfulness. In either case, their goal is to have high scores on both without overdoing it to the point where they care too much about others' perceptions of or opinions about them. Demonstrating empathy is an essential component of effective leadership.

IMPLICATIONS OF RESULTS

The chart below explores some implications of people's high and low scores in related areas on the CPI 260 and EQ-i instruments. As stated previously, we would likely not find a high-low combination in some areas, so those combinations have been excluded.

CPI 260® Leadership Characteristic	EQ-i® Subscale	Implications: People with these scores often
High Self-awareness	High Emotional Self-Awareness	Are confident and considerate
		Are cooperative and collaborative
		Are mature and composed
		Are secure and emotionally consistent
		If Sa is very high (>70), may be arrogant or egotistical.
Low Self-awareness	Low Emotional Self-Awareness	Are insecure and anxious
		Are hard on themselves
		Are unaware of their impact on others
		Are critical of themselves and others
		When both scores are very low (Sa < 40, ESA < 70), this could be a clinical issue and they should be referred for a mental health assessment.
High Self-awareness	Low Emotional	Experience difficulty when others don't buy into their ideas
	Self-Awareness	Have a hard time taking no for an answer
		Are bossy, pushy, and/or impatient
		Are not insightful about how their behavior affects others
		These implications are particularly true if Sa > 70.
High Self-control	High Impulse Control	Are rigid
		Need structure
		Have difficulty being flexible
		Are overly concerned with self-regulation
		When Sc > 70 and IC > 120, they may be holding on to things too tightly—they need to let go and delegate to others.
Low Self-control	Low Impulse Control	Are erratic and inconsistent
		Engage in risky behaviors
		Are blunt and emotionally impulsive
		Say things they immediately regret
		If Sc < 40 and IC < 70, they may exhibit self-destructive behavior.
High Resilience	High Stress Tolerance	Are capable of managing highly stressful situations
		Try not to takes things personally
		Are optimistic about life
		Are well practiced in self-care
		If ST is very high, they may have excellent coping mechanisms that could prolong difficult circumstances and have negative long-term effects.

CPI 260° Leadership Characteristic	EQ-i® Subscale	Implications: People with these scores often
Low Resilience	Low Stress Tolerance	Feel like the world is against them
		Are pessimistic
		Have difficulty recovering from setbacks
		Become anxious easily
		If both scores are very low, they may be burned out.
High Responsibility	High Social Responsibility	Are conscientious and hardworking
and Accountability		Are interested in doing the "right" thing
		Are concerned about how their work affects others
		Are interested in giving back to the community
		If Re is very high, they may feel like everything is up to them and may have difficulty delegating to others.
High Responsibility	Low Social	Show concern for their work
and Accountability	Responsibility	Are unlikely to be concerned about the community or their environment
		Are working in an industry that has negative effects on others
		Do not show concern for what people outside their company think about them
		They may think that as long as they are taking care of themselves, that is all that matters.
Low Responsibility	Low Social Responsibility	Are rebellious and likely to break rules
and Accountability		Make mistakes due to carelessness
		Are uninterested in being a team player
		Are impatient with others
		They may have a negative effect on other team members and cause tension in the workplace.
High Decisiveness	High Problem	Are a go-to person
	Solving	Are seen by others as a leader
		Are confident and independent
		Are able to think critically and creatively about options
		They are likely to be composed, analytical, and good in a crisis.
High Decisiveness	Low Problem Solving	Make decisions too quickly
		Are impulsive
		Don't think things through
		Are overly focused on directing others
		These statements will be true when De > 70.

CPI 260° Leadership Characteristic	EQ-i® Subscale	Implications: People with these scores often
High Interpersonal Skill	High Interpersonal	Are politically savvy about navigating work relationships
	Relationship	Enjoy being around people
		Are an effective communicator
		Are collaborative and a team player
		They are probably well liked by many colleagues and coworkers.
Low Interpersonal	Low Interpersonal Relationship	Are socially anxious
Skill		Feel like an outsider and disconnected from others
		Lack motivation to collaborate
		Are uneasy about making difficult decisions
		They are unlikely to give others the benefit of the doubt and may think negatively of others and relationships.
High Understanding	High Empathy	Establish rapport with others easily
Others		Work hard to tune in to others and relationships
		Are interested in why people do the things they do
		Are warm and friendly with others
		If Is > 70, they may not be consistently warm with others and may be more analytical.
Low Understanding	Low Empathy	Focus more on people's actions than on their thoughts
Others		Feel like an outsider
		Back away from others and relationships
		Have difficulty connecting with other people's experiences
		If both scores are very low, they may be self-centered and immature.
High Capacity for	High Interpersonal Relationship	Attempt to be fair and open-minded with others
Collaboration		Want to be seen as cooperative and valuable to the team
		Are creative in brainstorming ideas
		Are good at navigating sensitive problems
		If both scores are high, they are likely to be good in a crisis.
High Self-confidence	High Self-Regard	Are egotistical
		Are self-centered and unaware of others' needs
		Have a "my way or the highway" attitude
		Have difficulty receiving negative feedback from others
		These statements are true only if these scores are very high.

(cont'd)

The information presented in this guide is intended to inform your interpretations and help you get more out of your financial and time investments when using the CPI 260 and EQ-i instruments together. The opportunity for synergy, whereby one instrument expands on data and information provided by the other, is endless!

About CPP, Inc.

Since its founding in 1956, CPP, Inc., has been a leading publisher and provider of innovative products and services for individual and organizational development. CPP has been supplying reliable training solutions to businesses of all sizes, including the Fortune 500, for more than 50 years. The company's hundreds of unique offerings have been used by millions of individuals in more than 100 countries, in more than 20 languages, to help people and organizations grow and develop by improving performance and increasing understanding. Among CPP's world-renowned brands and services are CPP Professional Services and the *Myers-Briggs Type Indicator®* (MBTI®), *Strong Interest Inventory®*, *Thomas-Kilmann Conflict Mode Instrument* (TKI), FIRO-B®, CPI 260®, and *California Psychological Inventory™* (CPI™) assessments.

For more information on CPP, Inc., and the CPI 260 assessment, please visit www.cpp.com.

Copyright 2012 by CPP, Inc. All rights reserved. Myers-Briggs Type Indicator and MBTI are registered trademarks of the MBTI Trust, Inc. CPI 260, FIRO-B, Strong Interest Inventory, and the CPP logo are registered trademarks and California Psychological Inventory and CPI are trademarks of CPP, Inc. EQ-i is a registered trademark of MHS Assessments.