

The Emotional Competence Framework

Personal Competence

SELF - AWARENESS

Emotional awareness: Recognising one's emotions and their effects. People with this competence:

- Know which emotions they are feeling and why
- Realise the links between their feelings and what they think, do, and say
- Recognise how their feelings affect their performance
- Have a guiding awareness of their values and goals

Accurate self-assessment: Knowing one's strengths and limits. People with this competence are:

- Aware of their strengths and weaknesses
- Reflective, learning from experience
- Open to candid feedback, new perspectives, continuous learning, and self-development
- Able to show a sense of humour and perspective about themselves

Self-confidence: Sureness about one's self-worth and capabilities. People with this competence:

- Present themselves with self-assurance; have presence
- Can voice views that are unpopular and go out on a limb for what is right
- Are decisive, able to make sound decisions despite uncertainties and pressures

SELF - REGULATION

Self-control: Managing disruptive emotions and impulses. People with this competence:

- Manage their impulsive feelings and distressing emotions well
- Stay composed, positive, and unflappable even in trying moments
- Think clearly and stay focused under pressure

Trustworthiness: Maintaining standards of honesty and integrity. People with this competence:

- Act ethically and are above reproach
- Build trust through their reliability and authenticity
- Admit their own mistakes and confront unethical actions in others
- Take tough, principled stands even if they are unpopular

Conscientiousness: Taking responsibility for personal performance. People with this competence:

- Meet commitments and keep promises
- Hold themselves accountable for meeting their objectives
- Are organised and careful in their work

The Emotional Competence Framework

Adaptability: Flexibility in handling change. People with this competence:

- Smoothly handle multiple demands, shifting priorities, and rapid change
- Adapt their responses and tactics to fit fluid circumstances
- Are flexible in how they see events

Innovativeness: Being comfortable with and open to novel ideas and new information.

People with this competence:

- Seek out fresh ideas from a wide variety of sources
- Entertain original solutions to problems
- Generate new ideas
- Take fresh perspectives and risks in their thinking

SELF – MOTIVATION

Achievement drive: Striving to improve or meet a standard of excellence. People with this competence:

- Are results-oriented, with a high drive to meet their objectives and standards
- Set challenging goals and take calculated risks
- Pursue information to reduce uncertainty and find ways to do better
- Learn how to improve their performance

Commitment: Aligning with the goals of the group or organisation. People with this competence:

- Readily make personal or group sacrifices to meet a larger organisational goal
- Find a sense of purpose in the larger mission
- Use the group's core values in making decisions and clarifying choices
- Actively seek out opportunities to fulfil the group's mission

Initiative: Readiness to act on opportunities. People with this competence:

- Are ready to seize opportunities
- Pursue goals beyond what's required or expected of them
- Cut through red tape and bend the rules when necessary to get the job done
- Mobilise others through unusual, enterprising efforts

Optimism: Persistence in pursuing goals despite obstacles and setbacks. People with this competence:

- Persist in seeking goals despite obstacles and setbacks
- Operate from hope of success rather than fear of failure
- See setbacks as due to manageable circumstance rather than a personal flaw

The Emotional Competence Framework

Social Competence

SOCIAL AWARENESS

Empathy: Sensing others' feelings and perspective, and taking an active interest in their concerns. People with this competence:

- Are attentive to emotional cues and listen well
- Show sensitivity and understand others' perspectives
- Help out based on understanding other people's needs and feelings

Service orientation: Anticipating, recognising, and meeting customers' needs. People with this competence:

- Understand customers' needs and match them to services or products
- Seek ways to increase customers' satisfaction and loyalty
- Gladly offer appropriate assistance
- Grasp a customer's perspective, acting as a trusted advisor

Developing others: Sensing what others need in order to develop, and bolstering their abilities. People with this competence:

- Acknowledge and reward people's strengths, accomplishments, and development
- Offer useful feedback and identify people's needs for development
- Mentor, give timely coaching, and offer assignments that challenge and grow a Person's skills.

Leveraging diversity: Cultivating opportunities through diverse people. People with this competence:

- Respect and relate well to people from varied backgrounds
- Understand diverse worldviews and are sensitive to group differences
- See diversity as opportunity, creating an environment where diverse people can thrive
- Challenge bias and intolerance

Political awareness: Reading a group's emotional currents and power relationships.

People with this competence:

- Accurately read key power relationships
- Detect crucial social networks
- Understand the forces that shape views and actions of clients, customers, or competitors
- Accurately read situations and organisational and external realities

The Emotional Competence Framework

SOCIAL SKILLS

Influence: Wielding effective tactics for persuasion. People with this competence:

- Are skilled at persuasion
- Fine-tune presentations to appeal to the listener
- Use complex strategies like indirect influence to build consensus and support
- Orchestrate dramatic events to effectively make a point

Communication: Sending clear and convincing messages. People with this competence:

- Are effective in give-and-take, registering emotional cues in attuning their message
- Deal with difficult issues straightforwardly
- Listen well, seek mutual understanding, and welcome sharing of information fully
- Foster open communication and stay receptive to bad news as well as good

Leadership: Inspiring and guiding groups and people. People with this competence:

- Articulate and arouse enthusiasm for a shared vision and mission
- Step forward to lead as needed, regardless of position
- Guide the performance of others while holding them accountable
- Lead by example

Change catalyst: Initiating or managing change. People with this competence:

- Recognise the need for change and remove barriers
- Challenge the status quo to acknowledge the need for change
- Champion the change and enlist others in its pursuit
- Model the change expected of others

Conflict management: Negotiating and resolving disagreements. People with this competence:

- Handle difficult people and tense situations with diplomacy and tact
- Spot potential conflict, bring disagreements into the open, and help deescalate
- Encourage debate and open discussion
- Orchestrate win-win solutions

Building bonds: Nurturing instrumental relationships. People with this competence:

- Cultivate and maintain extensive informal networks
- Seek out relationships that are mutually beneficial
- Build rapport and keep others in the loop
- Make and maintain personal friendships among work associates

Collaboration and cooperation: Working with others toward shared goals. People with this competence:

- Balance a focus on task with attention to relationships
- Collaborate, sharing plans, information, and resources
- Promote a friendly, cooperative climate
- Spot and nurture opportunities for collaboration

The Emotional Competence Framework

Team capabilities: Creating group synergy in pursuing collective goals. People with this competence:

- Model team qualities like respect, helpfulness, and cooperation
- Draw all members into active and enthusiastic participation
- Build team identity, esprit de corps, and commitment
- Protect the group and its reputation; share credit

The Consortium for Research on Emotional Intelligence in Organisations EI Framework

(www.eiconsortium.org)

SOURCES: This generic competence framework distils findings from: *MOSAIC competencies for professional and administrative occupations* (U.S. Office of Personnel Management); Spencer and Spencer, *Competence at Work*; and top performance and leadership competence studies published in Richard H. Rosier (ed.), *The Competency Model Handbook, Volumes One and Two* (Boston : Linkage, 1994 and 1995), especially those from Cigna, Sprint, American Express, Sandoz Pharmaceuticals; Wisconsin Power and Light; and Blue Cross and Blue Shield of Maryland. Much of the material that follows comes from *Working with Emotional Intelligence* by Daniel Goleman (Bantam,1998).