[image: image1.png]20 Steps to Emotional Intelligence
Questionnaire

This questionnaire is a useful starting point for reviewing your current level of Emotional
Intelligence. Please note that the results do not give you a comprehensive picture of
your Emotional Intelligence. Tick each of the statements that accurately describe how
you behave at work. Do make sure that your appraisal is honest.

1. 1'am aware when | start to become angry or defensive o
2. When | am dealing with an angry person, | keep relaxed

and focused on my goals o
3. I remain cheerful and enjoy working on new ideas u]
4. | follow through on assignments, support others and build trust o
5. Despite setbacks and problems, | continue to work in a calm manner o
6. | use positive thinking, even when | am in a conflict or a difficult situation u]
7.1 can feel and “see” things from different viewpoints o
8. | clearly understand the strengths and weaknesses of my behaviour [a]
9. | practice stress management to be calm and healthy o
10. When | communicate with others, | help them feel good o
11. Before | make a decision or take an action, | listen to others’ ideas o

12. | can sense how a work colleague is feeling without saying much to him/her o

13. To resolve conflicts, | encourage honest and respectful discussion o
14. 1 help people who hold different opinions to reach agreement o
15. | inspire others to achieve challenging goals s]
16. When | am making changes, | consider the feelings of others D
17. 1 am aware of when | start to think negatively o
18. I have a good sense of humour o
19. I am confident that | can achieve a task once | apply myself to it o
20. I can get back on track quickly after | become emotionally upset o

My Total Score Is

Key to Your Scores
17-20 Very High
14- 17 High
8- 13 Average
4 -7 Below Average
0-3 Far Below Average

