
1

Validation Report of Survey Instrument
(Emotional Intelligence Profile)

January 21, 2010

Prepared by:

Nelson Consulting, LLC

Abstract:

This document contains the approach and results for the validation of the Emotional Intelligence Profile developed
by Laura A. Belsten, Ph.D.

N E LSON CONSULTING , LLC
Measure Performance and Maximize Productivity

N C

2

DOCUMENT INFORMATION

Document contact

Christopher Nelson, Ph.D.
Nelson Consulting, LLC
4833 Front Street
Unit B-118
Castle Rock, CO 80104

Website : www.nelsonconsulting.us
Email : chrisnelson@nelsonconsulting.us
Telephone : (303) 710-7382

Document distribution

Laura A Belsten, PhD, MCC
CEO Partnership - Coaching Executives + Organizations
600 17th Street, Suite 2800 South, Denver, CO 80202
Office: 303.838.1100 ~ Toll Free: 888.804.COACH (2622)
laura@ceopartnership.com ~ www.ceopartnership.com <http://www.ceopartnership.com>

Document history

All revisions made to this document are listed here in chronological order.
Version Date Description
0.01 01/18/2010 Draft report delivered to Dr. Laura A. Belsten
1.00 01/21/2010 Final report delivered to Dr. Laura A. Belsten

Document copyright

Copyright © 2010 Nelson Consulting, LLC. All Rights Reserved.
Unpublished and confidential property of Nelson Consulting, LLC developed for Dr. Laura A. Belsten.

http://www.nelsonconsulting.us/
mailto:chrisnelson@nelsonconsulting.us
laura@ceopartnership.com
http://www.ceopartnership.com/
http://www.ceopartnership.com/

3

T A B L E O F C O N T E N TS

E X E C U T I V E SU M M A R Y 4

SE C T I O N I : R E L I A B I L I T Y R ESU L TS 6

SE C T I O N I I : E XPL O R A T O R Y F A C T O R A N A L YSIS R ESU L TS . 15

SE C T I O N I I I : C O N F IRM A T O R Y F A C T O R A N A L YSIS R ESU L TS .. 24

APPE NDI X: E IP SUR V E Y I T E MS 26

4

E X E C U T I V E SU M M A R Y

This report addresses the steps necessary to validate a survey instrument(s). Survey validation is
a continuous process that provides information about how items on a survey are functioning as well as

survey validation effort depends on the number of survey responses as well as the sample from which the
data were collected. A large and diverse sample is usually recommended; however, initial analyses of
reliability and factor structure can provide important feedback early in the survey development process.
This report includes finding which may be used to help guide the refinement and revisions of the
instrument under review.

Reliability analysis is the first step in validating a survey. Reliability analysis helps to identify
any items that may not be functioning appropriately and helps to identify any items that could possibly be
improved, modified, or deleted. Establishing reliability is a necessary first step for validation. Additional
validation steps include exploratory factor analysis and confirmatory factor analysis which help to

 and determine whether or not evidence of
construct validity exists.

Analysis Methods for the Emotional Intelligence Profile (EIP)

Analysis 1: Reliability Analysis. Determined the reliability coefficient for each of the theoretical
sections (i.e., factors) identified by the current instrument structure as well as the overall
instrument (all 72 items together). Identified any items that were not functioning properly or not
functioning as expected. Calculated descriptive statistics (i.e., means, standard deviations, and
frequencies) for each item.

Analysis 2: Exploratory Factor Analysis. Determined the empirical exploratory factor structure
of the 72 item instrument. Determined which items
empirical perspective. Reported the recommended factor structure resulting from the EFA. Since
the empirical structure was different from the theoretical structure, reliability coefficients were re-
calculated for each newly defined factor as a result of the EFA.

Analysis 2: Confirmatory Factor Analysis. Conducted a confirmatory factor analysis addressing
the following theoretical factor structures: (1) Indicators by sections by factors (4 factors) (2nd
order model); (2) Sections by factors by total (2nd order model); (3) Factors by total;
(4) Indicators by sections by factors by total (3rd order model). Confirmatory factor analysis
(CFA) calculates the model fit as identified by a hierarchy of scores. The lowest level of the

which the survey was designed. Latent vari
the total EQ scores. The results of the CFA are used to determine if the theoretical structure
provides an adequate fit with the dataset.

Description of the Data

At the request of Dr. Belsten, Brook Boehler [brook@communityahead.com] provided the dataset
used in this analysis in MS Excel format. The EIP instrument uses a 5 point rating scale (

5

Summary of Validity F indings

 Overall, reliability of the individual sections resulted in adequate to very good reliability

given the fact that each section is comprised of only 3 items.

 The item analysis by section identified four (4) items (Q15, Q30, Q52, and Q63) that
should be reviewed for clarity, accuracy, and relevance with the associated content
area/section.

 The item analysis of the four factors identified one (1) item (Q5) that should be reviewed
for clarity, accuracy, and relevance with the associated factor.

 The reliability of the EIP total score is excellent at 0.96. None of the items are
functioning inappropriately from a total score perspective.

 As a result of the exploratory factor analysis (EFA), the items tend to group together as

single factor. In summary, the results of this EFA provide fairly strong evidence of
construct validity for the EIP instrument.

 The confirmatory factor analysis (CFA) results provide very strong evidence of construct

validity for the EIP instrument.

.

6

SE C T I O N I : R E L I A BI L I T Y R ESU L TS

 Reliability is the first step in assessing an instrument. Reliability calculates the inter-correlation
between items on a survey. Since the purpose of the survey instrument is to provide a type of
measurement, it is important that the measurement be reliable. Reliability is determined by the calculated

An alpha level of more than 0.80 is desired. Alpha levels between 0.70 and 0.80 are considered to
be adequate, and alpha levels less than 0.70 are considered to be low; however, reliability is related to the
number of items included within a particular section or
five items may exhibit reliability values less than the desired 0.70 cutoff. The item analyses contained

s,
and statistics that have been calculated if that item was omitted. If the coefficient alpha (i.e., reliability
coefficient) would increase if the item was omitted, this is evidence that the item is not functioning
appropriately. Any item not functioning appropriately should be reviewed for clarity, accuracy, and
relevance to the content area.

Reliability Analysis of Theoretical Factors

The theoretical factors (or sections as noted in the EIP instrument) include each item (e.g.,
question) as addressed by the original survey where Q1 Q72 are the labels for each item of the
instrument. A mapping of item labels with the actual item text can be found in the appendix of this
report.

This section of the report includes the reliability results for the theoretical instrument structure.

Results are reported by section, by factor, and for the total EQ score.

Summary of Reliability by Section (Theoretical Factor Structure)

Section Reliability Section Reliability Section Reliability

Section 1 0.67 Section 9 0.76 Section 17 0.75
Section 2 0.56 Section 10 0.75 Section 18 0.65
Section 3 0.81 Section 11 0.72 Section 19 0.71
Section 4 0.74 Section 12 0.71 Section 20 0.81
Section 5 0.60 Section 13 0.84 Section 21 0.63
Section 6 0.77 Section 14 0.75 Section 22 0.72
Section 7 0.68 Section 15 0.75 Section 23 0.62
Section 8 0.75 Section 16 0.84 Section 24 0.65

Overall, reliability of the individual sections resulted in adequate to very good reliability with
ng from 0.56 to 0.84. These results are impressive given the fact that each

section is comprised of only 3 items.

7

Reliability by Section (Theoretical Factor Structure)

This section of the report includes the detailed reliability results for the theoretical instrument
structure.
well as item means, standard deviations, and statistics that have been calculated if that item was omitted.
If the coefficient alpha (i.e., reliability coefficient) would increase if the item was omitted, this is evidence
that the item is not functioning appropriately.

 Section 1 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q1 3.99 0.80 7.77 1.31 0.49 0.54
Q2 4.09 0.72 7.68 1.41 0.57 0.48
Q3 3.69 0.88 8.08 1.31 0.65 0.43
Total

11.77 1.87 0.67

 Cronbach's Alpha 0.67

 Section 2 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q4 4.20 0.85 7.78 1.26 0.42 0.39
Q5 3.64 0.85 8.35 1.28 0.48 0.35
Q6 4.14 0.73 7.84 1.37 0.47 0.37
Total

11.98 1.77 0.56

 Cronbach's Alpha 0.56

 Section 3 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q7 4.11 0.82 8.14 1.40 0.70 0.70
Q8 3.99 0.85 8.26 1.39 0.73 0.67
Q9 4.15 0.74 8.10 1.52 0.78 0.62
Total

12.25 2.06 0.81

 Cronbach's Alpha 0.81

 Section 4 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q10 3.59 0.92 7.21 1.59 0.72 0.51
Q11 3.49 0.93 7.31 1.52 0.62 0.60
Q12 3.72 0.87 7.08 1.58 0.63 0.59
Total

10.81 2.21 0.74

 Cronbach's Alpha 0.74

 Section 5 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q13 4.59 0.59 8.40 1.20 0.44 0.46
Q14 4.56 0.64 8.43 1.16 0.41 0.48
Q15 3.83 0.85 9.16 1.07 0.67 0.33
Total

12.99 1.57 0.60

 Cronbach's Alpha 0.60

 Section 6 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q16 4.22 0.80 7.63 1.52 0.73 0.58
Q17 3.82 0.89 8.03 1.43 0.70 0.61
Q18 3.81 0.83 8.04 1.46 0.66 0.64
Total

11.85 2.09 0.77

 Cronbach's Alpha 0.77

8

Section 7 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q19 3.66 0.87 7.70 1.47 0.58 0.50
Q20 3.82 0.85 7.54 1.51 0.63 0.47
Q21 3.88 0.90 7.48 1.43 0.56 0.53
Total

11.36 2.05 0.68

 Cronbach's Alpha 0.68

 Section 8 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q22 4.20 0.78 8.26 1.31 0.67 0.58
Q23 4.14 0.78 8.31 1.28 0.61 0.63
Q24 4.12 0.73 8.34 1.38 0.72 0.54
Total

12.45 1.87 0.75

 Cronbach's Alpha 0.75

 Section 9 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q25 4.23 0.79 8.74 1.25 0.66 0.60
Q26 4.16 0.80 8.80 1.21 0.61 0.64
Q27 4.57 0.63 8.39 1.41 0.73 0.54
Total

12.97 1.83 0.76

 Cronbach's Alpha 0.76

 Section 10 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q28 3.88 0.86 7.57 1.53 0.69 0.56
Q29 3.56 0.90 7.90 1.42 0.53 0.69
Q30 4.02 0.86 7.44 1.58 0.76 0.49
Total

11.46 2.14 0.75

 Cronbach's Alpha 0.75

 Section 11 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q31 4.32 0.83 7.98 1.37 0.57 0.59
Q32 3.98 0.80 8.32 1.44 0.65 0.52
Q33 4.00 0.84 8.30 1.41 0.67 0.51
Total

12.30 1.97 0.72

 Cronbach's Alpha 0.72

 Section 12 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q34 4.03 0.76 7.69 1.39 0.63 0.52
Q35 4.06 0.77 7.66 1.38 0.61 0.54
Q36 3.63 0.86 8.09 1.31 0.62 0.53
Total

11.72 1.91 0.71

 Cronbach's Alpha 0.71

 Section 13 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q37 4.16 0.89 8.38 1.54 0.78 0.71
Q38 4.13 0.87 8.41 1.57 0.80 0.69
Q39 4.25 0.83 8.30 1.58 0.76 0.73
Total

12.55 2.25 0.84

 Cronbach's Alpha 0.84

9

Section 14 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q40 4.23 0.78 8.44 1.22 0.67 0.59
Q41 4.07 0.74 8.60 1.23 0.61 0.64
Q42 4.37 0.66 8.30 1.35 0.73 0.53
Total

12.67 1.79 0.75

 Cronbach's Alpha 0.75

 Section 15 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q43 3.98 0.93 7.57 1.53 0.66 0.58
Q44 3.60 0.91 7.95 1.50 0.57 0.65
Q45 3.97 0.86 7.58 1.65 0.75 0.50
Total

11.55 2.21 0.75

 Cronbach's Alpha 0.75

 Section 16 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q46 3.91 0.94 7.67 1.79 0.78 0.72
Q47 3.80 1.00 7.78 1.74 0.77 0.72
Q48 3.88 0.99 7.71 1.77 0.80 0.69
Total

11.58 2.56 0.84

 Cronbach's Alpha 0.84

 Section 17 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q49 3.83 0.78 7.90 1.45 0.73 0.52
Q50 4.00 0.82 7.73 1.39 0.66 0.58
Q51 3.90 0.82 7.83 1.35 0.60 0.63
Total

11.73 1.98 0.75

 Cronbach's Alpha 0.75

 Section 18 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q52 3.98 0.82 7.97 1.42 0.66 0.38
Q53 4.04 0.81 7.91 1.31 0.41 0.57
Q54 3.94 0.83 8.01 1.37 0.58 0.45
Total

11.95 1.89 0.65

 Cronbach's Alpha 0.65

 Section 19 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q55 3.65 0.90 7.53 1.46 0.64 0.51
Q56 3.79 0.87 7.40 1.43 0.54 0.59
Q57 3.74 0.83 7.44 1.53 0.67 0.48
Total

11.18 2.06 0.71

 Cronbach's Alpha 0.71

 Section 20 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q58 3.79 0.88 8.11 1.52 0.73 0.68
Q59 4.06 0.85 7.83 1.52 0.70 0.71
Q60 4.04 0.86 7.85 1.58 0.80 0.61
Total

11.90 2.21 0.81

 Cronbach's Alpha 0.81

10

Section 21 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q61 4.15 0.83 8.28 1.38 0.58 0.41
Q62 4.11 0.79 8.32 1.30 0.31 0.60
Q63 4.17 0.85 8.26 1.41 0.68 0.33
Total

12.43 1.88 0.63

 Cronbach's Alpha 0.63

 Section 22 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q64 3.80 0.96 8.48 1.45 0.67 0.51
Q65 4.19 0.83 8.09 1.53 0.61 0.56
Q66 4.29 0.84 7.99 1.52 0.61 0.56
Total

12.28 2.11 0.72

 Cronbach's Alpha 0.72

 Section 23 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q67 4.32 0.71 8.12 1.33 0.62 0.35
Q68 4.10 0.77 8.33 1.18 0.38 0.51
Q69 4.01 0.79 8.42 1.22 0.52 0.43
Total

12.43 1.71 0.62

 Cronbach's Alpha 0.62

 Section 24 ----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q70 3.99 0.86 8.86 1.17 0.59 0.45
Q71 4.46 0.69 8.38 1.26 0.45 0.55
Q72 4.40 0.71 8.45 1.33 0.63 0.40
Total

12.84 1.74 0.65

 Cronbach's Alpha 0.65

The item analysis of the individual sections identified four (4 red

Q52, and Q63) that should be reviewed for clarity, accuracy, and relevance with the associated content
area/section.

Q15
Q30 I decide certain problems are not worth stressing about.
Q52 I communicate my ideas clearly and logically, both in writing and orally.
Q63 I keep my employees informed about changes that occur so they are not blindsided.

11

Reliability by Factor (Theoretical Factor Structure)

Awareness, Self Management, Other Awareness, and Relationship Management.)

Factor Reliability

Self Awareness 0.78
Self Management 0.92
Other Awareness 0.83

Relationship Management 0.93

The reliability of the four factors could be considered good to very good reliability with

 Self Awareness

----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q1 3.99 0.80 32.01 4.01 0.77 0.38
Q2 4.09 0.72 31.91 4.00 0.76 0.46
Q3 3.69 0.88 32.31 3.98 0.78 0.36
Q4 4.20 0.85 31.80 3.87 0.75 0.53
Q5 3.64 0.85 32.36 4.05 0.79 0.29
Q6 4.14 0.73 31.86 3.99 0.76 0.47
Q7 4.11 0.82 31.89 3.85 0.74 0.58
Q8 3.99 0.85 32.01 3.84 0.74 0.57
Q9 4.15 0.74 31.85 3.90 0.74 0.60
Total

36.00 4.38 0.78

 Cronbach's Alpha 0.78

 Self Management

----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q10 3.59 0.92 104.32 11.89 0.91 0.53
Q11 3.49 0.93 104.42 11.99 0.92 0.41
Q12 3.72 0.87 104.19 11.90 0.91 0.56
Q13 4.59 0.59 103.32 12.15 0.92 0.40
Q14 4.56 0.64 103.35 12.09 0.91 0.47
Q15 3.83 0.85 104.08 11.99 0.92 0.46
Q16 4.22 0.80 103.69 12.03 0.92 0.43
Q17 3.82 0.89 104.09 12.01 0.92 0.41
Q18 3.81 0.83 104.10 11.99 0.91 0.47
Q19 3.66 0.87 104.25 11.95 0.91 0.49
Q20 3.82 0.85 104.09 11.92 0.91 0.54
Q21 3.88 0.90 104.03 11.82 0.91 0.63
Q22 4.20 0.78 103.72 11.93 0.91 0.59
Q23 4.14 0.78 103.77 11.91 0.91 0.61
Q24 4.12 0.73 103.80 11.94 0.91 0.61
Q25 4.23 0.79 103.68 11.96 0.91 0.53
Q26 4.16 0.80 103.75 11.95 0.91 0.55
Q27 4.57 0.63 103.34 12.07 0.91 0.51
Q28 3.88 0.86 104.03 11.91 0.91 0.54
Q29 3.56 0.90 104.36 11.86 0.91 0.58
Q30 4.02 0.86 103.89 12.00 0.92 0.44
Q31 4.32 0.83 103.59 11.98 0.91 0.49
Q32 3.98 0.80 103.93 11.90 0.91 0.61
Q33 4.00 0.84 103.91 11.96 0.91 0.51
Q34 4.03 0.76 103.88 11.93 0.91 0.59
Q35 4.06 0.77 103.85 11.99 0.91 0.51
Q36 3.63 0.86 104.28 11.94 0.91 0.52
Total

107.91 12.40 0.92

 Cronbach's Alpha 0.92

12

Other Awareness

----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q37 4.16 0.89 32.60 4.34 0.81 0.59
Q38 4.13 0.87 32.63 4.36 0.81 0.59
Q39 4.25 0.83 32.52 4.34 0.80 0.64
Q40 4.23 0.78 32.53 4.50 0.82 0.48
Q41 4.07 0.74 32.70 4.46 0.81 0.57
Q42 4.37 0.66 32.40 4.56 0.82 0.49
Q43 3.98 0.93 32.79 4.44 0.83 0.43
Q44 3.60 0.91 33.16 4.42 0.83 0.47
Q45 3.97 0.86 32.80 4.33 0.80 0.64
Total

36.77 4.92 0.83

 Cronbach's Alpha 0.83

 Relationship Management

----- Item Values ------- -------- If This Item is Omitted --------

Standard Total Total Coef Corr

Variable Mean Deviation Mean Std.Dev. Alpha Total
Q46 3.91 0.94 104.42 12.78 0.92 0.61
Q47 3.80 1.00 104.53 12.74 0.92 0.62
Q48 3.88 0.99 104.45 12.72 0.92 0.65
Q49 3.83 0.78 104.50 12.88 0.92 0.62
Q50 4.00 0.82 104.33 12.86 0.92 0.62
Q51 3.90 0.82 104.43 12.87 0.92 0.60
Q52 3.98 0.82 104.35 12.95 0.93 0.50
Q53 4.04 0.81 104.29 12.89 0.92 0.58
Q54 3.94 0.83 104.39 12.93 0.93 0.52
Q55 3.65 0.90 104.67 12.87 0.93 0.55
Q56 3.79 0.87 104.54 12.87 0.92 0.56
Q57 3.74 0.83 104.58 12.95 0.93 0.50
Q58 3.79 0.88 104.54 12.78 0.92 0.66
Q59 4.06 0.85 104.26 12.79 0.92 0.68
Q60 4.04 0.86 104.28 12.81 0.92 0.64
Q61 4.15 0.83 104.17 13.03 0.93 0.39
Q62 4.11 0.79 104.22 12.91 0.92 0.58
Q63 4.17 0.85 104.16 12.90 0.93 0.53
Q64 3.80 0.96 104.53 12.89 0.93 0.48
Q65 4.19 0.83 104.14 12.97 0.93 0.46
Q66 4.29 0.84 104.04 12.95 0.93 0.49
Q67 4.32 0.71 104.01 12.98 0.93 0.55
Q68 4.10 0.77 104.22 12.99 0.93 0.49
Q69 4.01 0.79 104.31 13.03 0.93 0.42
Q70 3.99 0.86 104.34 12.97 0.93 0.45
Q71 4.46 0.69 103.87 12.99 0.93 0.55
Q72 4.40 0.71 103.93 13.02 0.93 0.48
Total

108.33 13.38 0.93

 Cronbach's Alpha 0.93

The item analysis of the four factors identified one (1) item red 5) that should be

reviewed for clarity, accuracy, and relevance with the associated factor.

Q5 I can accept feedback and criticism without becoming defensive.

13

Reliability of EIP Total Score

Reliability Section

 ----- Item Values ------- -------- If This Item is Omitted --------

 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q1 3.99 0.80 285.01 30.74 0.96 0.35
Q2 4.09 0.72 284.92 30.72 0.96 0.41
Q3 3.69 0.88 285.32 30.69 0.96 0.37
Q4 4.20 0.85 284.80 30.58 0.96 0.52
Q5 3.64 0.85 285.37 30.67 0.96 0.41
Q6 4.14 0.73 284.86 30.68 0.96 0.46
Q7 4.11 0.82 284.89 30.58 0.96 0.53
Q8 3.99 0.85 285.02 30.57 0.96 0.52
Q9 4.15 0.74 284.86 30.59 0.96 0.58
Q10 3.59 0.92 285.42 30.54 0.96 0.51
Q11 3.49 0.93 285.51 30.60 0.96 0.45
Q12 3.72 0.87 285.28 30.52 0.96 0.58
Q13 4.59 0.59 284.41 30.80 0.96 0.38
Q14 4.56 0.64 284.44 30.72 0.96 0.47
Q15 3.83 0.85 285.17 30.60 0.96 0.50
Q16 4.22 0.80 284.79 30.68 0.96 0.42
Q17 3.82 0.89 285.19 30.66 0.96 0.40
Q18 3.81 0.83 285.19 30.65 0.96 0.44
Q19 3.66 0.87 285.35 30.64 0.96 0.44
Q20 3.82 0.85 285.19 30.57 0.96 0.53
Q21 3.88 0.90 285.12 30.50 0.96 0.58
Q22 4.20 0.78 284.81 30.60 0.96 0.54
Q23 4.14 0.78 284.87 30.56 0.96 0.59
Q24 4.12 0.73 284.89 30.63 0.96 0.54
Q25 4.23 0.79 284.78 30.62 0.96 0.50
Q26 4.16 0.80 284.84 30.63 0.96 0.48
Q27 4.57 0.63 284.43 30.70 0.96 0.50
Q28 3.88 0.86 285.13 30.56 0.96 0.53
Q29 3.56 0.90 285.45 30.55 0.96 0.52
Q30 4.02 0.86 284.99 30.66 0.96 0.42
Q31 4.32 0.83 284.68 30.63 0.96 0.47
Q32 3.98 0.80 285.03 30.55 0.96 0.59
Q33 4.00 0.84 285.01 30.53 0.96 0.58
Q34 4.03 0.76 284.98 30.57 0.96 0.59
Q35 4.06 0.77 284.94 30.62 0.96 0.52
Q36 3.63 0.86 285.38 30.61 0.96 0.47
Q37 4.16 0.89 284.84 30.68 0.96 0.38
Q38 4.13 0.87 284.87 30.65 0.96 0.42
Q39 4.25 0.83 284.76 30.65 0.96 0.44
Q40 4.23 0.78 284.77 30.68 0.96 0.43
Q41 4.07 0.74 284.94 30.65 0.96 0.50
Q42 4.37 0.66 284.64 30.63 0.96 0.59
Q43 3.98 0.93 285.03 30.62 0.96 0.42
Q44 3.60 0.91 285.40 30.54 0.96 0.52
Q45 3.97 0.86 285.04 30.57 0.96 0.51
Q46 3.91 0.94 285.10 30.47 0.96 0.58
Q47 3.80 1.00 285.21 30.44 0.96 0.58
Q48 3.88 0.99 285.13 30.42 0.96 0.60
Q49 3.83 0.78 285.18 30.55 0.96 0.60
Q50 4.00 0.82 285.01 30.52 0.96 0.60
Q51 3.90 0.82 285.11 30.54 0.96 0.58
Q52 3.98 0.82 285.03 30.62 0.96 0.49
Q53 4.04 0.81 284.97 30.57 0.96 0.56
Q54 3.94 0.83 285.07 30.61 0.96 0.49
Q55 3.65 0.90 285.35 30.50 0.96 0.57
Q56 3.79 0.87 285.22 30.55 0.96 0.53
Q57 3.74 0.83 285.26 30.62 0.96 0.48
Q58 3.79 0.88 285.22 30.45 0.96 0.64
Q59 4.06 0.85 284.94 30.47 0.96 0.65
Q60 4.04 0.86 284.96 30.51 0.96 0.59
Q61 4.15 0.83 284.85 30.62 0.96 0.48
Q62 4.11 0.79 284.90 30.57 0.96 0.57
Q63 4.17 0.85 284.84 30.63 0.96 0.45

14

Q64 3.80 0.96 285.21 30.57 0.96 0.47
Q65 4.19 0.83 284.82 30.63 0.96 0.47
Q66 4.29 0.84 284.72 30.64 0.96 0.45
Q67 4.32 0.71 284.69 30.64 0.96 0.54
Q68 4.10 0.77 284.90 30.65 0.96 0.48
Q69 4.01 0.79 284.99 30.71 0.96 0.40
Q70 3.99 0.86 285.02 30.63 0.96 0.45
Q71 4.46 0.69 284.55 30.66 0.96 0.53
Q72 4.40 0.71 284.61 30.67 0.96 0.50
Total 289.01 31.03 0.96
Cronbach's Alpha 0.96

Overall, the reliability of the EIP total score is excellent at 0.96. None of the items are
functioning inappropriately from a total score perspective.

15

SE C T I O N I I : E XPL O R A T O R Y F A C T O R A N A L YSIS R ESU L TS

Exploratory Factor Analysis (Eigenvalue Cutoff = 1.00; Varimax Rotation)

This section highlights the results of an exploratory factor analysis (EFA) using the Principal
Components Analysis (PCA) technique. The table (below) highlights the number of factors identified by
the EFA. A factor is identified if the Eigenvalue is greater than 1.0. Fourteen (14) factors were identified
by the EFA.

Eigenvalues after Varimax Rotation
 No. Eigen. Ind% Total% No. Eigen. Ind% Total% No. Eigen. Ind% Total%

1 6.5 9.1 9.1

25 0.7 1.0 74.5

49 0.4 0.5 91.5
2 4.0 5.6 14.7

26 0.7 1.0 75.4

50 0.4 0.5 92.0

3 5.5 7.6 22.3

27 0.7 0.9 76.3

51 0.4 0.5 92.5
4 4.7 6.6 28.9

28 0.7 0.9 77.2

52 0.3 0.5 93.0

5 3.4 4.7 33.6

29 0.6 0.9 78.1

53 0.3 0.5 93.4
6 2.1 2.9 36.5

30 0.6 0.9 78.9

54 0.3 0.5 93.9

7 3.1 4.3 40.8

31 0.6 0.8 79.8

55 0.3 0.5 94.3
8 2.3 3.2 44.0

32 0.6 0.8 80.6

56 0.3 0.4 94.7

9 2.1 2.9 46.9

33 0.6 0.8 81.4

57 0.3 0.4 95.2
10 3.1 4.4 51.2

34 0.6 0.8 82.1

58 0.3 0.4 95.6

11 2.4 3.3 54.5

35 0.5 0.8 82.9

59 0.3 0.4 96.0
12 2.4 3.3 57.8

36 0.5 0.7 83.6

60 0.3 0.4 96.3

13 1.4 1.9 59.8

37 0.5 0.7 84.3

61 0.3 0.4 96.7
14 1.3 1.9 61.6

38 0.5 0.7 85.0

62 0.2 0.4 97.0

15 1.0 1.4 63.0

39 0.5 0.7 85.7

63 0.2 0.3 97.4
16 1.0 1.3 64.3

40 0.5 0.7 86.4

64 0.2 0.3 97.7

17 0.9 1.3 65.6

41 0.5 0.6 87.0

65 0.2 0.3 98.0
18 0.9 1.2 66.8

42 0.4 0.6 87.6

66 0.2 0.3 98.4

19 0.9 1.2 68.0

43 0.4 0.6 88.2

67 0.2 0.3 98.7
20 0.8 1.2 69.2

44 0.4 0.6 88.8

68 0.2 0.3 99.0

21 0.8 1.1 70.3

45 0.4 0.6 89.4

69 0.2 0.3 99.2
22 0.8 1.1 71.5

46 0.4 0.6 89.9

70 0.2 0.3 99.5

23 0.7 1.0 72.5

47 0.4 0.5 90.4

71 0.2 0.3 99.8
24 0.7 1.0 73.5 48 0.4 0.5 91.0 72 0.2 0.3 100.0

 F14) if the correlation between
that item and factor is greater than or equal to the absolute value of 0.30. Items shaded in gray align each
item with a factor. The value of the loading (along with the understanding of the original theoretical
structure) were used to align items with factors. I - A
cross- -
item could be associated.

Factor Loadings after Varimax Rotation

 Item F1 F2 F3 F4 F5 F6 F7 F8 F9 F10 F11 F12 F13 F14
Q1 -0.08 0.15 0.02 -0.08 0.07 0.74 -0.07 0.07 -0.12 -0.03 -0.07 -0.11 0.05 0.02
Q2 -0.07 0.12 0.13 -0.15 0.05 0.67 -0.07 0.11 -0.01 -0.08 -0.20 -0.06 -0.05 0.17
Q3 -0.14 0.22 0.15 -0.16 0.11 0.61 -0.03 0.02 -0.04 -0.02 0.00 0.00 0.02 -0.23
Q4 -0.18 0.09 0.24 -0.42 0.16 0.17 -0.05 0.02 0.04 -0.23 -0.07 0.04 0.26 0.16
Q5 -0.09 0.06 0.52 -0.13 0.09 -0.02 -0.14 0.02 0.00 -0.11 -0.02 0.04 0.01 0.44
Q6 -0.18 0.06 0.15 -0.35 -0.02 0.13 -0.18 0.05 -0.27 0.06 -0.25 -0.01 0.14 0.35
Q7 -0.21 -0.05 0.08 -0.67 0.14 0.03 -0.26 0.05 -0.13 -0.11 -0.12 0.09 0.13 0.12
Q8 -0.16 0.08 0.05 -0.75 0.13 0.04 -0.14 -0.02 -0.03 -0.21 -0.10 0.00 0.06 -0.01
Q9 -0.16 0.03 0.15 -0.60 0.16 0.16 -0.20 0.18 -0.12 -0.13 -0.03 -0.03 0.21 -0.06
Q10 -0.07 -0.02 0.65 -0.16 0.13 0.11 -0.21 0.03 -0.20 -0.02 -0.12 -0.01 0.12 -0.19
Q11 -0.01 0.11 0.64 -0.07 -0.02 0.14 -0.12 0.14 0.04 -0.03 -0.02 -0.19 0.18 0.05
Q12 -0.08 0.15 0.67 -0.22 0.04 0.13 -0.07 0.07 -0.05 -0.14 -0.07 -0.14 0.06 0.10
Q13 -0.03 0.02 0.11 -0.20 0.03 0.04 -0.05 0.25 0.00 -0.11 -0.66 -0.02 0.11 0.02
Q14 -0.10 0.08 0.21 -0.21 0.03 0.25 -0.08 0.03 0.12 -0.12 -0.61 -0.09 0.22 0.17
Q15 -0.23 0.15 0.19 -0.34 0.31 0.12 0.16 0.18 -0.02 -0.11 -0.19 -0.01 -0.04 0.08
Q16 -0.08 0.15 0.08 -0.06 0.70 0.05 -0.21 0.01 0.02 -0.18 0.03 -0.05 0.07 0.12

16

Item F1 F2 F3 F4 F5 F6 F7 F8 F9 F10 F11 F12 F13 F14
Q17 -0.21 -0.07 0.09 -0.11 0.76 0.09 -0.01 0.05 -0.14 -0.02 0.01 -0.07 0.07 -0.07
Q18 -0.18 0.08 0.01 -0.26 0.75 -0.01 -0.09 -0.06 -0.01 -0.10 -0.01 -0.08 0.01 -0.04
Q19 -0.14 -0.13 0.07 -0.59 0.19 0.07 -0.05 0.04 -0.06 -0.13 -0.13 -0.14 -0.09 0.12
Q20 -0.29 0.00 0.07 -0.31 0.63 0.15 0.00 0.05 -0.08 -0.15 -0.04 -0.06 -0.03 -0.04
Q21 -0.22 0.01 0.12 -0.54 0.13 0.06 -0.07 0.11 -0.05 -0.52 -0.11 -0.04 -0.05 -0.04
Q22 -0.13 0.11 0.20 -0.30 0.08 0.02 -0.52 0.15 0.01 -0.37 0.02 0.01 0.10 -0.08
Q23 -0.17 0.13 0.14 -0.19 0.12 0.09 -0.52 0.13 -0.07 -0.40 -0.06 -0.12 0.05 0.04
Q24 -0.06 -0.01 0.24 -0.31 0.18 0.09 -0.29 0.11 -0.13 -0.47 0.06 -0.17 -0.02 0.06
Q25 -0.25 0.11 0.04 -0.33 0.09 0.00 -0.05 0.10 -0.02 -0.61 -0.18 0.08 -0.10 0.05
Q26 -0.15 0.02 0.03 -0.27 0.15 0.11 -0.08 -0.07 -0.07 -0.73 -0.13 -0.07 0.02 0.02
Q27 -0.17 0.15 0.17 -0.08 0.19 -0.04 -0.05 0.07 -0.06 -0.66 -0.10 -0.03 0.19 0.03
Q28 -0.10 0.10 0.63 -0.04 0.07 -0.02 -0.25 -0.03 -0.21 -0.15 -0.30 -0.01 0.05 -0.22
Q29 -0.09 -0.08 0.58 -0.15 0.18 0.13 -0.36 0.03 -0.20 0.00 -0.22 0.04 0.03 -0.19
Q30 -0.11 -0.01 0.42 0.02 0.14 0.08 -0.51 -0.05 -0.11 0.06 -0.24 0.03 0.01 0.03
Q31 -0.12 0.09 0.19 -0.24 0.06 0.02 -0.70 0.07 0.06 -0.02 0.03 -0.18 -0.02 0.07
Q32 -0.24 0.12 0.18 -0.19 0.17 0.04 -0.59 0.08 -0.04 -0.21 -0.16 -0.04 -0.11 0.15
Q33 -0.46 0.20 0.13 -0.30 0.07 0.14 -0.35 -0.17 0.04 -0.06 0.06 -0.30 0.05 0.03
Q34 -0.22 0.15 0.11 -0.64 0.15 0.11 -0.07 -0.05 -0.16 -0.13 -0.13 -0.22 -0.02 -0.11
Q35 -0.22 0.09 0.20 -0.31 0.01 0.08 -0.04 -0.02 -0.16 -0.18 -0.51 -0.12 -0.17 0.00
Q36 -0.11 -0.04 0.22 -0.36 -0.11 0.08 -0.11 0.04 -0.24 -0.31 -0.36 -0.16 -0.18 -0.10
Q37 -0.11 0.71 0.15 0.08 -0.04 0.28 -0.08 -0.02 -0.09 -0.01 0.06 -0.22 0.01 0.04
Q38 -0.11 0.71 0.16 0.01 0.06 0.26 0.00 -0.06 -0.10 -0.04 0.01 -0.08 0.21 0.15
Q39 -0.13 0.75 0.14 0.08 0.03 0.20 -0.13 0.02 -0.08 -0.05 -0.01 -0.16 0.01 0.08
Q40 -0.07 0.61 0.14 -0.15 0.10 -0.11 -0.03 0.32 0.14 -0.08 -0.20 -0.16 -0.05 -0.17
Q41 -0.15 0.60 0.02 -0.26 0.04 -0.09 -0.13 0.31 -0.08 -0.09 -0.17 -0.13 -0.05 -0.16
Q42 -0.42 0.36 0.13 -0.26 0.09 -0.09 -0.09 0.27 -0.08 -0.15 -0.14 0.01 0.03 -0.16
Q43 -0.15 0.16 0.03 -0.17 0.09 0.08 -0.04 0.12 -0.76 -0.08 0.00 -0.04 0.14 0.10
Q44 -0.29 0.12 0.23 -0.20 0.10 0.08 0.04 0.06 -0.70 -0.11 0.01 -0.12 -0.02 -0.10
Q45 -0.22 0.50 0.11 -0.03 0.12 0.17 -0.02 -0.06 -0.42 -0.20 -0.12 -0.16 -0.15 0.06
Q46 -0.74 0.19 0.09 -0.14 0.08 0.10 -0.11 -0.04 -0.10 -0.09 0.00 -0.07 -0.02 -0.06
Q47 -0.78 0.02 0.06 -0.19 0.09 0.13 -0.08 0.05 -0.03 -0.16 -0.02 -0.07 -0.05 -0.01
Q48 -0.72 0.16 0.22 -0.18 0.04 0.09 -0.02 0.05 -0.07 -0.11 0.05 -0.03 0.06 0.00
Q49 -0.52 0.42 0.19 -0.12 0.14 0.04 -0.06 -0.05 -0.22 0.02 -0.02 -0.18 0.00 0.03
Q50 -0.51 0.07 0.20 -0.22 0.24 0.03 -0.06 0.00 -0.14 0.03 -0.24 -0.08 0.36 0.01
Q51 -0.51 0.18 0.19 -0.08 0.23 -0.04 -0.10 -0.03 -0.25 -0.03 -0.17 -0.06 0.26 0.00
Q52 -0.35 0.03 0.21 -0.15 0.05 0.02 -0.01 0.07 -0.14 -0.08 -0.19 -0.10 0.58 -0.02
Q53 -0.29 0.33 0.46 -0.11 0.05 -0.04 0.12 0.12 0.00 -0.14 -0.01 -0.21 0.30 0.15
Q54 -0.23 0.16 0.57 0.01 0.13 -0.03 0.04 0.25 0.09 -0.14 -0.09 -0.02 0.02 0.29
Q55 -0.24 0.08 0.55 -0.20 0.21 -0.02 -0.13 0.19 -0.06 0.00 -0.16 -0.02 -0.16 0.10
Q56 -0.38 0.29 0.46 -0.02 0.05 -0.02 -0.13 0.23 -0.06 0.04 -0.10 0.05 -0.21 0.15
Q57 -0.23 0.23 0.61 0.00 -0.07 0.05 0.00 0.15 0.02 -0.12 0.05 -0.17 -0.02 0.05
Q58 -0.63 0.00 0.14 -0.19 0.26 0.11 -0.11 0.11 -0.19 -0.04 -0.15 -0.09 0.11 0.05
Q59 -0.62 0.01 0.13 -0.10 0.19 0.13 -0.25 0.08 -0.10 -0.08 -0.21 -0.17 0.14 0.03
Q60 -0.60 0.11 0.11 -0.09 0.08 -0.03 -0.17 0.17 -0.08 -0.20 -0.11 -0.11 0.11 0.18
Q61 -0.05 0.10 0.18 -0.07 0.49 -0.02 -0.28 0.11 -0.02 -0.30 -0.12 -0.01 -0.04 0.35
Q62 -0.45 0.00 0.06 -0.09 0.38 0.07 -0.17 0.22 -0.12 -0.17 -0.01 -0.15 -0.04 0.33
Q63 -0.65 0.04 0.04 -0.08 0.07 -0.03 0.01 0.24 0.08 -0.14 -0.02 -0.12 -0.02 0.00
Q64 -0.26 0.19 0.01 -0.22 0.07 0.00 -0.05 0.11 -0.13 0.01 -0.11 -0.61 -0.06 0.08
Q65 -0.05 0.25 0.16 -0.06 0.08 0.10 -0.16 0.27 -0.08 -0.06 -0.08 -0.60 0.09 -0.11
Q66 -0.25 0.23 0.14 0.01 0.13 0.07 -0.04 -0.02 0.00 -0.04 -0.09 -0.70 0.02 0.02
Q67 -0.17 0.27 0.34 0.00 0.04 0.13 -0.20 0.15 -0.05 -0.11 0.02 -0.49 0.17 0.01
Q68 -0.16 0.05 0.33 -0.06 0.02 0.03 -0.16 0.58 -0.09 -0.15 -0.12 -0.12 -0.08 -0.06
Q69 -0.12 0.04 0.22 -0.09 0.00 0.13 -0.02 0.70 -0.13 0.00 -0.07 -0.07 0.05 0.14
Q70 -0.16 0.17 0.10 -0.04 0.11 0.15 -0.42 0.41 0.06 0.04 -0.11 -0.20 0.14 -0.08
Q71 -0.26 0.21 0.20 0.06 0.11 0.08 -0.17 0.41 0.07 -0.16 -0.30 -0.14 0.18 0.02
Q72 -0.14 0.20 0.39 0.00 -0.04 0.07 -0.17 0.15 0.00 -0.15 -0.39 -0.19 0.05 -0.15

ctor. In summary, the results of this EFA provide fairly
strong evidence of construct validity for the EIP instrument.

17

The following figure summarizes the items by factor as a result of the EFA.

Exploratory Factor Structure (14 Factors)

F1 F2 F3 F4 F5 F6 F7 F8 F9 F10 F11 F12 F13 F14
Q46 Q37 Q10 Q4 Q15 Q1 Q31 Q68 Q43 Q22 Q13 Q64 Q52 Q5
Q47 Q38 Q11 Q7 Q16 Q2 Q32 Q69 Q44 Q23 Q14 Q65 Q53 Q6
Q48 Q39 Q12 Q8 Q17 Q3 Q33 Q70 Q45 Q24 Q72 Q66

Q61

Q49 Q40 Q28 Q9 Q18

Q71

Q25

Q67

Q62
Q50 Q41 Q29 Q19

Q26

 Q51 Q42 Q30 Q20

Q27
 Q58

Q54 Q21

 Q59

Q55 Q34
 Q60

Q56 Q35

 Q63

Q57 Q36

The following table summarizes the factor reliabilities for the EFA and the structure noted above.
The resulting structure from the EFA does not show better reliability than the original factor structure.
Reliabilities from the EFA range from 0.57 to 0.90 while reliabilities from the original structure range
from 0.56 to 0.84. These results provide evidence that the original theoretical structure should remain
without major changes.

Exploratory Factor Structure Reliability (14 Factors)

Factor Reliability
Factor 1 0.90
Factor 2 0.81
Factor 3 0.87
Factor 4 0.87
Factor 5 0.72
Factor 6 0.66
Factor 7 0.71
Factor 8 0.70
Factor 9 0.74

Factor 10 0.82
Factor 11 0.65
Factor 12 0.75
Factor 13 0.57
Factor 14 0.63

The following section summarizes the item analyses for the EFA structure noted above.

Reliability Section

 ----- Item Values ------- -------- If This Item is Omitted --------

 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q46 3.91 0.94 35.46 5.77 0.89 0.71
Q47 3.80 1.00 35.58 5.71 0.89 0.73
Q48 3.88 0.99 35.50 5.74 0.89 0.71
Q49 3.83 0.78 35.54 5.97 0.90 0.61
Q50 4.00 0.82 35.37 5.93 0.90 0.62
Q51 3.90 0.82 35.47 5.94 0.90 0.62
Q58 3.79 0.88 35.58 5.82 0.89 0.71
Q59 4.06 0.85 35.31 5.85 0.89 0.70
Q60 4.04 0.86 35.33 5.89 0.90 0.64
Q63 4.17 0.85 35.21 5.96 0.90 0.55
Total 39.37 6.48 0.90
Cronbach's Alpha 0.90

18

 ----- Item Values ------- -------- If This Item is Omitted --------
 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q37 4.16 0.89 21.05 2.85 0.78 0.63
Q38 4.13 0.87 21.08 2.88 0.79 0.61
Q39 4.25 0.83 20.97 2.85 0.77 0.69
Q40 4.23 0.78 20.98 2.98 0.80 0.56
Q41 4.07 0.74 21.15 2.99 0.79 0.59
Q42 4.37 0.66 20.85 3.14 0.82 0.43
Total 25.22 3.48 0.82
Cronbach's Alpha 0.81

 ----- Item Values ------- -------- If This Item is Omitted --------
 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q10 3.59 0.92 33.79 5.36 0.86 0.63
Q11 3.49 0.93 33.89 5.39 0.86 0.58
Q12 3.72 0.87 33.66 5.37 0.85 0.66
Q28 3.88 0.86 33.50 5.38 0.86 0.65
Q29 3.56 0.90 33.83 5.37 0.86 0.64
Q30 4.02 0.86 33.36 5.51 0.87 0.50
Q54 3.94 0.83 33.44 5.49 0.86 0.54
Q55 3.65 0.90 33.73 5.39 0.86 0.61
Q56 3.79 0.87 33.59 5.46 0.86 0.55
Q57 3.74 0.83 33.64 5.48 0.86 0.56
Total 37.38 5.98 0.87
Cronbach's Alpha 0.87

 ----- Item Values ------- -------- If This Item is Omitted --------
 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q4 4.20 0.85 35.34 5.22 0.87 0.51
Q7 4.11 0.82 35.43 5.11 0.86 0.67
Q8 3.99 0.85 35.56 5.05 0.85 0.72
Q9 4.15 0.74 35.39 5.20 0.86 0.63
Q19 3.66 0.87 35.88 5.15 0.87 0.58
Q20 3.82 0.85 35.72 5.21 0.87 0.52
Q21 3.88 0.90 35.66 5.05 0.86 0.68
Q34 4.03 0.76 35.51 5.15 0.86 0.67
Q35 4.06 0.77 35.48 5.27 0.87 0.50
Q36 3.63 0.86 35.91 5.20 0.87 0.52
Total 39.54 5.70 0.88
Cronbach's Alpha 0.87

 ----- Item Values ------- -------- If This Item is Omitted --------
 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q15 3.83 0.85 11.85 2.09 0.77 0.33
Q16 4.22 0.80 11.46 1.97 0.65 0.55
Q17 3.82 0.89 11.86 1.87 0.62 0.60
Q18 3.81 0.83 11.87 1.90 0.61 0.62
Total 15.68 2.51 0.73
Cronbach's Alpha 0.72

 ----- Item Values ------- -------- If This Item is Omitted --------
 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q1 3.99 0.80 7.77 1.31 0.49 0.54
Q2 4.09 0.72 7.68 1.41 0.57 0.48
Q3 3.69 0.88 8.08 1.31 0.65 0.43
Total 11.77 1.87 0.67
Cronbach's Alpha 0.66

19

 ----- Item Values ------- -------- If This Item is Omitted --------

 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q31 4.32 0.83 7.98 1.37 0.57 0.59
Q32 3.98 0.80 8.32 1.44 0.65 0.52
Q33 4.00 0.84 8.30 1.41 0.67 0.51
Total 12.30 1.97 0.72
Cronbach's Alpha 0.71

 ----- Item Values ------- -------- If This Item is Omitted --------
 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q68 4.10 0.77 12.46 1.77 0.63 0.51
Q69 4.01 0.79 12.55 1.79 0.65 0.46
Q70 3.99 0.86 12.58 1.72 0.64 0.48
Q71 4.46 0.69 12.10 1.84 0.63 0.51
Total 16.56 2.26 0.70
Cronbach's Alpha 0.70

 ----- Item Values ------- -------- If This Item is Omitted --------
 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q43 3.98 0.93 7.57 1.53 0.66 0.58
Q44 3.60 0.91 7.95 1.50 0.57 0.65
Q45 3.97 0.86 7.58 1.65 0.75 0.50
Total 11.55 2.21 0.75
Cronbach's Alpha 0.74

 ----- Item Values ------- -------- If This Item is Omitted --------
 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q22 4.20 0.78 21.22 2.80 0.80 0.55
Q23 4.14 0.78 21.28 2.76 0.79 0.61
Q24 4.12 0.73 21.30 2.81 0.79 0.60
Q25 4.23 0.79 21.19 2.77 0.80 0.58
Q26 4.16 0.80 21.26 2.73 0.78 0.63
Q27 4.57 0.63 20.85 2.90 0.80 0.57
Total 25.42 3.30 0.82
Cronbach's Alpha 0.82

 ----- Item Values ------- -------- If This Item is Omitted --------
 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q13 4.59 0.59 8.96 1.12 0.54 0.48
Q14 4.56 0.64 8.99 1.05 0.46 0.53
Q72 4.40 0.71 9.16 1.07 0.67 0.39
Total 13.55 1.49 0.65
Cronbach's Alpha 0.65

 ----- Item Values ------- -------- If This Item is Omitted --------
 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q64 3.80 0.96 12.80 1.92 0.73 0.50
Q65 4.19 0.83 12.40 1.95 0.66 0.59
Q66 4.29 0.84 12.31 1.94 0.66 0.61
Q67 4.32 0.71 12.28 2.11 0.72 0.50
Total 16.60 2.54 0.75
Cronbach's Alpha 0.75

 ----- Item Values ------- -------- If This Item is Omitted --------
 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q52 3.98 0.82 4.04 0.81

0.41

Q53 4.04 0.81 3.98 0.82

0.41
Total 8.01 1.37 0.58
Cronbach's Alpha 0.57

20

 ----- Item Values ------- -------- If This Item is Omitted --------
 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q5 3.64 0.85 12.41 1.74 0.59 0.39
Q6 4.14 0.73 11.90 1.89 0.64 0.31
Q61 4.15 0.83 11.89 1.69 0.51 0.49
Q62 4.11 0.79 11.93 1.73 0.52 0.49
Total 16.04 2.22 0.64
Cronbach's Alpha 0.63

Exploratory Factor Analysis (Forced Four Factors; Varimax Rotation)

This section highlights the results of an exploratory factor analysis (EFA) using the Principal
Components Analysis (PCA) technique. The table (below) highlights the factor loadings for four factors

for the EFA. The same interpretation of factor loading cutoffs and cross-loadings
also apply to the table below.

Factor Loadings after Varimax Rotation
 Item Factor1 Factor2 Factor3 Factor4

Q1 -0.06 0.43 0.05 -0.23
Q2 -0.02 0.35 0.20 -0.31
Q3 -0.09 0.40 0.09 -0.23
Q4 -0.24 0.10 0.25 -0.46
Q5 -0.15 -0.01 0.52 -0.16
Q6 -0.22 0.11 0.27 -0.33
Q7 -0.28 -0.06 0.16 -0.66
Q8 -0.20 0.08 0.04 -0.73
Q9 -0.23 0.11 0.21 -0.60
Q10 -0.12 0.05 0.63 -0.23
Q11 -0.02 0.22 0.65 -0.06
Q12 -0.10 0.23 0.62 -0.24
Q13 0.01 0.08 0.35 -0.37
Q14 -0.05 0.18 0.38 -0.37
Q15 -0.31 0.17 0.17 -0.36
Q16 -0.34 0.08 0.12 -0.32
Q17 -0.50 -0.05 0.06 -0.28
Q18 -0.45 0.02 -0.02 -0.42
Q19 -0.21 -0.03 0.08 -0.60
Q20 -0.50 0.04 0.03 -0.47
Q21 -0.22 0.10 0.12 -0.73
Q22 -0.12 0.13 0.34 -0.52
Q23 -0.18 0.23 0.32 -0.49
Q24 -0.13 0.12 0.28 -0.57
Q25 -0.21 0.11 0.09 -0.60
Q26 -0.16 0.13 0.04 -0.65
Q27 -0.22 0.17 0.21 -0.43
Q28 -0.09 0.13 0.65 -0.22
Q29 -0.12 -0.01 0.63 -0.30
Q30 -0.12 0.00 0.56 -0.16
Q31 -0.11 0.15 0.38 -0.33
Q32 -0.23 0.14 0.38 -0.43
Q33 -0.43 0.33 0.15 -0.29
Q34 -0.27 0.27 0.06 -0.61
Q35 -0.15 0.20 0.26 -0.45
Q36 -0.03 0.15 0.27 -0.53
Q37 -0.08 0.78 0.13 0.08
Q38 -0.14 0.69 0.13 0.01
Q39 -0.12 0.76 0.16 0.03
Q40 -0.05 0.56 0.23 -0.14
Q41 -0.13 0.58 0.14 -0.25
Q42 -0.40 0.34 0.22 -0.28
Q43 -0.31 0.26 0.06 -0.25
Q44 -0.40 0.28 0.15 -0.25

21

 Item Factor1 Factor2 Factor3 Factor4
Q45 -0.26 0.59 0.07 -0.19
Q46 -0.67 0.27 0.09 -0.16
Q47 -0.71 0.14 0.09 -0.23
Q48 -0.66 0.23 0.20 -0.14
Q49 -0.55 0.46 0.16 -0.08
Q50 -0.60 0.12 0.27 -0.22
Q51 -0.60 0.19 0.24 -0.14
Q52 -0.42 0.12 0.30 -0.16
Q53 -0.34 0.36 0.43 -0.04
Q54 -0.26 0.13 0.60 -0.02
Q55 -0.28 0.08 0.58 -0.22
Q56 -0.34 0.24 0.52 0.00
Q57 -0.18 0.31 0.55 0.03
Q58 -0.68 0.11 0.22 -0.26
Q59 -0.62 0.16 0.28 -0.25
Q60 -0.59 0.17 0.26 -0.20
Q61 -0.23 0.03 0.31 -0.38
Q62 -0.58 0.09 0.19 -0.27
Q63 -0.59 0.13 0.12 -0.09
Q64 -0.31 0.44 0.07 -0.19
Q65 -0.11 0.52 0.27 -0.13
Q66 -0.30 0.51 0.16 -0.03
Q67 -0.20 0.50 0.40 -0.07
Q68 -0.13 0.19 0.51 -0.17
Q69 -0.14 0.18 0.42 -0.09
Q70 -0.16 0.30 0.36 -0.14
Q71 -0.25 0.30 0.45 -0.12
Q72 -0.06 0.33 0.52 -0.16

Exploratory Factor Structure (4 Factors)

Factor1 Factor2 Factor3 Factor4
Q16 Q1 Q5 Q4
Q17 Q2 Q10 Q6
Q18 Q3 Q11 Q7
Q20 Q37 Q12 Q8
Q33 Q38 Q14 Q9
Q42 Q39 Q28 Q13
Q43 Q40 Q29 Q15
Q44 Q41 Q30 Q18
Q46 Q45 Q31 Q19
Q47 Q64 Q53 Q21
Q48 Q65 Q54 Q22
Q49 Q66 Q55 Q23
Q50 Q67 Q56 Q24
Q51

Q57 Q25

Q52

Q68 Q26
Q58

Q69 Q27

Q59

Q70 Q32
Q60

Q71 Q34

Q62

Q72 Q35
Q63

Q36

Q61

Overall, the items tend to group together as expected within their
have been split apart within other factors. In summary, the results of this EFA provide some

additional evidence of construct validity for the EIP instrument. Q1-Q3 were split from Q4-Q9. Factor 4

22

Exploratory Factor Structure Reliability (4 Factors)

Factor Reliability
Factor 1 0.92
Factor 2 0.86
Factor 3 0.90
Factor 4 0.91

Reliability Section

 ----- Item Values ------- -------- If This Item is Omitted --------

 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q16 4.22 0.80 74.86 10.50 0.92 0.41
Q17 3.82 0.89 75.26 10.40 0.92 0.49
Q18 3.81 0.83 75.27 10.43 0.92 0.50
Q20 3.82 0.85 75.26 10.35 0.92 0.58
Q33 4.00 0.84 75.08 10.37 0.92 0.56
Q42 4.37 0.66 74.71 10.48 0.92 0.55
Q43 3.98 0.93 75.11 10.43 0.92 0.43
Q44 3.60 0.91 75.48 10.36 0.92 0.52
Q46 3.91 0.94 75.17 10.20 0.91 0.67
Q47 3.80 1.00 75.29 10.15 0.91 0.69
Q48 3.88 0.99 75.21 10.18 0.91 0.67
Q49 3.83 0.78 75.25 10.36 0.92 0.62
Q50 4.00 0.82 75.08 10.31 0.92 0.66
Q51 3.90 0.82 75.18 10.32 0.92 0.64
Q52 3.98 0.82 75.11 10.44 0.92 0.48
Q58 3.79 0.88 75.29 10.21 0.91 0.73
Q59 4.06 0.85 75.02 10.25 0.91 0.70
Q60 4.04 0.86 75.04 10.31 0.92 0.62
Q62 4.11 0.79 74.97 10.37 0.92 0.60
Q63 4.17 0.85 74.92 10.40 0.92 0.52
Total 79.08 10.86 0.92
Cronbach's Alpha 0.92

 ----- Item Values ------- -------- If This Item is Omitted --------
 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q1 3.99 0.80 49.18 6.21 0.86 0.43
Q2 4.09 0.72 49.09 6.27 0.86 0.40
Q3 3.69 0.88 49.49 6.19 0.86 0.40
Q37 4.16 0.89 49.01 5.98 0.84 0.65
Q38 4.13 0.87 49.04 6.03 0.85 0.60
Q39 4.25 0.83 48.93 6.01 0.84 0.67
Q40 4.23 0.78 48.94 6.17 0.85 0.50
Q41 4.07 0.74 49.11 6.16 0.85 0.54
Q45 3.97 0.86 49.21 6.07 0.85 0.56
Q64 3.80 0.96 49.38 6.10 0.86 0.46
Q65 4.19 0.83 48.99 6.10 0.85 0.55
Q66 4.29 0.84 48.89 6.10 0.85 0.54
Q67 4.32 0.71 48.86 6.17 0.85 0.55
Total 53.18 6.59 0.86
Cronbach's Alpha 0.86

23

 ----- Item Values ------- -------- If This Item is Omitted --------
 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q5 3.64 0.85 71.27 9.07 0.90 0.48
Q10 3.59 0.92 71.31 8.92 0.90 0.61
Q11 3.49 0.93 71.41 8.92 0.90 0.60
Q12 3.72 0.87 71.18 8.91 0.89 0.65
Q14 4.56 0.64 70.34 9.20 0.90 0.44
Q28 3.88 0.86 71.02 8.93 0.90 0.63
Q29 3.56 0.90 71.35 8.93 0.90 0.61
Q30 4.02 0.86 70.88 9.04 0.90 0.50
Q31 4.32 0.83 70.58 9.11 0.90 0.44
Q53 4.04 0.81 70.86 9.05 0.90 0.53
Q54 3.94 0.83 70.97 9.00 0.90 0.58
Q55 3.65 0.90 71.25 8.92 0.90 0.62
Q56 3.79 0.87 71.11 8.98 0.90 0.57
Q57 3.74 0.83 71.16 9.00 0.90 0.57
Q68 4.10 0.77 70.80 9.07 0.90 0.53
Q69 4.01 0.79 70.89 9.13 0.90 0.43
Q70 3.99 0.86 70.92 9.09 0.90 0.44
Q71 4.46 0.69 70.44 9.12 0.90 0.53
Q72 4.40 0.71 70.51 9.09 0.90 0.55
Total 74.90 9.50 0.90
Cronbach's Alpha 0.90

 ----- Item Values ------- -------- If This Item is Omitted --------
 Standard Total Total Coef Corr
Variable Mean Deviation Mean Std.Dev. Alpha Total
Q4 4.20 0.85 81.45 9.70 0.91 0.54
Q6 4.14 0.73 81.51 9.84 0.92 0.42
Q7 4.11 0.82 81.54 9.62 0.91 0.66
Q8 3.99 0.85 81.67 9.58 0.91 0.68
Q9 4.15 0.74 81.50 9.70 0.91 0.63
Q13 4.59 0.59 81.06 9.93 0.92 0.39
Q15 3.83 0.85 81.82 9.75 0.91 0.47
Q18 3.81 0.83 81.84 9.78 0.92 0.44
Q19 3.66 0.87 81.99 9.66 0.91 0.56
Q21 3.88 0.90 81.77 9.51 0.91 0.72
Q22 4.20 0.78 81.46 9.71 0.91 0.58
Q23 4.14 0.78 81.51 9.69 0.91 0.59
Q24 4.12 0.73 81.54 9.72 0.91 0.60
Q25 4.23 0.79 81.43 9.67 0.91 0.61
Q26 4.16 0.80 81.49 9.66 0.91 0.62
Q27 4.57 0.63 81.08 9.83 0.91 0.52
Q32 3.98 0.80 81.68 9.70 0.91 0.57
Q34 4.03 0.76 81.63 9.67 0.91 0.64
Q35 4.06 0.77 81.59 9.76 0.91 0.51
Q36 3.63 0.86 82.02 9.70 0.91 0.53
Q61 4.15 0.83 81.50 9.75 0.91 0.48
Total 85.65 10.18 0.92
Cronbach's Alpha 0.91

Overall, the reliability of the empirical four factor structure is good ranging from 0.86 to 0.92.

24

SE C T I O N I I I : C O NF IR M A T O R Y F A C T O R A N A L YSIS R ESU L TS

Description Model Chi-­‐square d.f. RMSEA RMSEA 90% CI CFI Judgment

Self Awareness Factor 1 69.9 24 0.064 (0.0466, 0.0814) 0.980 Excellent Fit

Self Management Factor 2 665.7 288 0.053 (0.0475, 0.0580) 0.983 Excellent Fit

Social or Other Awareness Factor 3 101.5 24 0.093 (0.0766, 0.1090) 0.972 Very Good Fit

Relationship Management Factor 4 511.0 288 0.041 (0.0348, 0.0462) 0.992 Excellent Fit

Factors by Sections, Items Total 2,618.4 1,050 0.056 (0.0536, 0.0590) 0.973 Very Good Fit

Total by Factors, Sections, Items Total 2,700.9 1,052 0.058 (0.0550, 0.0604) 0.971 Very Good Fit

Overall, the fit of the EIP instrument is very good to excellent. RMSEA (Root Mean Square
Error of Approximation) values of 0.00 to 0.05 and CFI (Comparative Fit Index) values of 1.00 to 0.95
are e

In summary, the CFA results provide very strong evidence of construct validity
for the EIP instrument.

25

Graphical Models

sect1

sect2

sect3

i1

i2

i3

i4

i5

i6

i7

i8

i9

26

APPE NDI X : E IP SURV E Y I T E MS

SECTION ITEM ITEM DESCRIPTION
SECTION 1 Q1 I am aware of my emotions and acutely attuned to my inner feelings as they come up in the moment.

 Q2 I can tell when I am starting to feel strong emotions, and I know the reasons why they come up.
 Q3

SECTION 2 Q4 I analyze both my successes and failures for clues to how I can improve.
 Q5 I can accept feedback and criticism without becoming defensive.
 Q6 I know my strengths and limitations.

SECTION 3 Q7 I am confident in my abilities; I make things happen in my life.
 Q8 I know what I want and go after it.
 Q9 I find ways to accomplish what I want; I can solve most of the problems life presents.

SECTION 4 Q10 I stay relaxed and composed under stress, crises, deadlines and pressure.
 Q11 I am patient with people and situations at all times; I never lose my temper.
 Q12 I discuss problems and breakdowns in a controlled, appropriate manner; when angry or upset, I calm myself

quickly before talking with others.
SECTION 5 Q13 I am honest and trustworthy in all my interactions; I keep my word and honor my commitments.

 Q14 I maintain high standards of integrity and behave in accordance with my expressed beliefs.
 Q15

SECTION 6 Q16 I enjoy experimenting with new ideas and solutions.
 Q17 I question accepted practices and assumptions, and readily cut through red tape in order to try an

innovative new approach.
 Q18 I take risks, try new products, services and methods, and make things happen in new and innovative ways.

SECTION 7 Q19 I recognize and seize opportunities; I have a bias for action and rarely procrastinate or wait for things to
happen.

 Q20 I challenge the status quo in order to create better possibilities for the future.
 Q21 I set challenging goals and energetically pursue them.

SECTION 8 Q22 In my life, I view problems and obstacles as challenges I know I can overcome.
 Q23 I rebound from challenges and difficulties, bouncing back stronger than before.
 Q24 I seldom give up even in the face of resistance or setbacks; I find ways to accomplish what I want.

SECTION 9 Q25 I set high standards for performance; I establish goals that are personally and professionally challenging.
 Q26

higher standards.
 Q27 I continually strive to learn and improve.

SECTION 10 Q28 I work constructively and calmly under stress and pressure.
 Q29
 Q30 I decide certain problems are not worth stressing about.

SECTION 11 Q31 I am a naturally positive person; I believe things usually work out for the best.
 Q32 I see opportunities in setbacks and challenges, not threats.
 Q33 Others are inspired by my enthusiasm and optimism.

SECTION 12 Q34 I make a consistent and effective effort to bring about what I want to make happen; I think about what I
want to make happen in advance, and I can usually make those things happen.

 Q35 I am intentional in my decisions and actions; that is, I take deliberate and conscious action consistent with
my personal and professional goals and values at all times.

 Q36
SECTION 13 Q37 ple feel.

 Q38
readily.

 Q39 I can tell when someone is upset; I recognize and respond to the needs and concerns of others.
SECTION 14 Q40 I go out of my way to be of service to others, including customers, my direct reports, peers, supervisors,

everyone.
 Q41 I understand and proactively meet the needs of others, both inside the organization and out.
 Q42 I create a work environment that values customer satisfaction, and empower and encourage employees to

SECTION 15 Q43 I understand the political forces at work in the organization.

27

 Q44 I can maneuver though complex business and organizational situations effectively and discreetly,
anticipating political landmines and planning my approach accordingly.

 Q45 I detect the emotional currents of people and groups, and I use this information to guide my behavior and
actions in the organization.

SECTION 16 Q46 I actively develop my employees and others; I am known as a mentor and people builder in this
organization.

 Q47 I provide challenging and stretching tasks and assignments for my employees and others so they can grow
and develop their skills and knowledge.

 Q48 I give my employees honest, accurate and timely feedback about their performance and how they can
improve, and I do so in a diplomatic manner.

SECTION 17 Q49 I understand the needs and motivations of others, and present ideas and information in a manner that
appeals to those needs and motivations.

 Q50 I present important ideas comfortably and in a persuasive, engaging manner.
 Q51 I influence others by giving them a clear sense of how they will benefit.

SECTION 18 Q52 I communicate my ideas clearly and logically, both in writing and orally.
 Q53 I foster open dialogue, listen actively and attentively, and consistently demonstrate patience in hearing

people out.
 Q54

my own position.
SECTION 19 Q55 I handle differences of opinion and conflict calmly; I neither avoid conflict nor become upset by it.

 Q56 rences arise.
 Q57 When I disagree with others, they do not feel attacked.

SECTION 20 Q58 I communicate a clear, compelling vision and direction for our team or organization one that inspires and
mobilizes others to action.

 Q59 I paint a picture of a positive future, and empower people to do what is needed to pursue it.
 Q60

vision and goals.
SECTION 21 Q61 I welcome change; I do not resist it or allow it to set me back.

 Q62 I help facilitate change in the organization by communicating the positive benefits of change, and removing
obstacles to change.

 Q63 I keep my employees informed about changes that occur so they are not blindsided.
SECTION 22 Q64 I cultivate an active and broad network of individuals both inside and outside the organization.

 Q65 I act to preserve relationships, even under difficult or heated circumstances.
 Q66 I take time to establish relationships with people at all levels of the organization.

SECTION 23 Q67 I generate an atmosphere of friendly collegiality; I facilitate positive communication among all people.
 Q68 the team or

team decisions outside the team.
 Q69

SECTION 24 Q70 I trust others. I believe other people operate from good and honorable intentions.
 Q71 I build trust by being open and honest in my communication with others, and by welcoming openness and

honesty from others.
 Q72 My behavior in the workplace is predictable and fair; I am consistent in how I respond to people and

situations.

