CPI 260[®] Coaching Report for Leaders: Strengths and Developmental Opportunities

Michael L. Morris, Richard C. Thompson, and Nancy A. Schaubhut CPP, Inc

The current study compared over 5000 leaders who had strengths and developmental opportunities identified by the CPI260® assessment's Coaching Report for Leaders (CRL). Self, boss, and direct report ratings from the Center for Creative Leadership's Benchmarks® 360 assessment were used as criterion. Results were generally supportive of the CRL categorizations.

The CPI260® assessment is the latest in a series of CPI assessments that are designed to "give a true-to-life description of the respondent, in clear, everyday language (Gough & Bradley, 2005, p. 1)." CPI assessments have a 50-year history, and have been used frequently by organizations to assist in developing leaders, among many other purposes (Gough & Bradley, 1996; Carson & Parker, 1966; Gough, 1969; Gough, 1989; Gough, 1990; Megargee & Carbonell, 1988).

The first report based on the CPI260® assessment, the Coaching Report for Leaders (CRL; Manoogian, Gough, Devine, & Donnay, 2002), was designed to "help managers and executives better understand their preferences, attitudes, and behaviors in key dimensions of management and leadership, allowing them to capitalize on their strengths, target areas for further development, set goals, and plan action steps (Manoogian, 2002, p. 1)." Specifically, the CRL describes a client's skills, behaviors, and competencies in eighteen areas of leadership (called Leadership Characteristics), and includes observations about how the client is likely to be perceived by others with whom he or she works. To evaluate each

Leadership Characteristic, two CPI260® scales are combined to create a rating of strength, developmental opportunity, or area to explore, providing a simple structure to guide the client through his or her results.

The question of how accurately the Leadership Characteristics categorize strengths and developmental opportunities has yet to be fully evaluated in the literature. Accurate categorizations should result in a consistent pattern on other measures of leadership effectiveness, and strong evidence comes from consistent ratings by important others at work, such as bosses and direct reports. Such a pattern would help validate the categorizations of the CRL and provide clients with greater confidence in their CRL results.

In the current study a sample of over 5000 leaders who had strengths and developmental opportunities identified by the CRL were rated by themselves, their bosses, and their direct reports using the Center for Creative Leadership's Benchmarks® 360 assessment, a widely used and well validated tool. Specifically, it was anticipated that those with CRL-identified strengths would have higher scores on Benchmark's Leadership Skills and Perspectives section than those with CRL-identified developmental opportunities. Likewise, it was anticipated that those with strengths would have lower scores on Benchmark's Problems that can Stall a Career section than those with developmental opportunities.

A similar study examined similar data and found support for the CRL categorizations (Research Department CPP, Inc., 2004). This study replicates and updates the previous study in several ways. First, the current study uses actual CPI260® responses, not rescored responses from a larger inventory. Second, the current study uses the latest version of Benchmarks®. Finally, the current study reports effect sizes, making comparisons easier and reducing the reliance on significance testing.

METHOD

Participants and Procedure. Participants were 5975 (1950 women, 4001 men, 24 unreported) managers and executives who completed the CPI260® and Benchmarks® assessments as part of a leadership development course at the Center for Creative Leadership®. Bosses and direct reports of each participant also responded to Benchmarks® assessments. All assessments were completed over the Internet. A variety of functional areas were represented, with the most frequent being Top Management (1310), Operation (520), Sales (502), and Human Resources/Training (460). Most were Caucasian (4538), with smaller numbers of African Americans (342), American Indian/Alaskan Natives (25), Asian or Pacific Islanders (260), Hispanics (197), Other (244), and Multiracial (75; 294 unreported). Most had origins in the United States (76%), and although the

vast majority resided primarily in the United States (84%), there were 70 other countries represented. Individuals in the sample were well compensated, with 84% making \$100k or more per year.

Materials. Two assessments were completed in this study. The CPI260® assessment is comprised of 260 true/false items, from which twenty folk scales, three vector scales, and five special purpose scales are scored. For each of the eighteen Leadership Characteristics on the CRL, two CPI260® scales are combined to categorize results in that area as a strength, developmental opportunity, or area to explore. The area to explore category requires the individual to determine whether his or her performance in that area is generally positive or negative. Scales that are combined to create each Leadership Characteristic, as well as frequencies of each category, are shown in Table 1. Details on how these ratings are derived can be found in Manoogian (2002).

The Benchmarks® assessment is a comprehensive 162-item, 360-degree feedback instrument that helps identify strengths and developmental needs (Dalton, Lombardo, McCauley, McDonald-Mann, Moxley, & Wachholz, 1997). In addition to the Selfassessment, up to five additional raters completed the Benchmarks® instrument for each ratee. These additional ratings included boss assessments, direct report assessments, other assessments, peer assessments and supervisor assessments. Multiple ratings from a particular source (e.g., direct report) were common; where they existed responses are aggregated by source.

Benchmarks® includes two sections of scales: Leadership Skills and Perspectives and Problems that can stall careers. The first section, Leadership

Poster presented at the Annual Conference of the Society for Industrial Organizational Psychology, New York, NY, April 27-April 29, 2007. Please do not reference without permission from the first author. mmorris@CPP.com CPI 260 is a registered trademark, and CPI and California Psychological Inventory are trademarks of CPP, Inc. Skills and Perspectives, are three groupings of sixteen scales. These include Meeting Job Challenges (Resourcefulness, Doing Whatever It Take, Being a Quick Study, and Decisiveness), Leading People (Leading **Employees, Confronting Problem** Employees, Participative Management, and Change Management) and Respecting Self and Others (Building and Mending Relationships, Compassion and Sensitivity, Straightforwardness and Composure, Balance between Personal Life and Work, Self-Awareness, Putting People at East, Differences Matter, and Career Management). The second section, Problems that can stall careers, focuses on possible derailment factors and includes five scales (Problems with Interpersonal Relationships. Difficulty Building and Leading a Team, Difficulty Changing or Adapting, Failure to Meet **Business Objectives, Too Narrow** Functional Orientation).

RESULTS AND DISCUSSION

The number of strengths, developmental opportunities, and areas to explore for each CRL Leadership Characteristic is shown in Table 1. The proportions of CRL-rated strengths and developmental opportunities vary by Leadership Characteristic, but are consistent with Manoogian (2006). Most individuals receive CRL results with a mix of strengths and developmental opportunities (Manoogian, 2006).

To evaluate the effectiveness of the CRL categorizations, those who had CRLrated strengths and developmental opportunities were compared on each Benchmarks® scale. Because the area to explore category may indicate either positive or negative behavior, respondents categorized as area to explore were excluded. These comparisons were done for Benchmarks® self, boss, and direct report ratings, resulting in three sets of CRL/Benchmarks® comparisons. Consistent difference across self, boss, and direct report Benchmarks® ratings would provide strong support of the CRL categorizations.

Because of the large number of comparisons examined here and to facilitate understanding, effect sizes were computed (Cohen, 1988). Effect sizes of those with CRL-rated strengths and developmental opportunities are shown in Tables 2, 3, and 4 for self, boss, and direct report Benchmarks® ratings, respectively. Means and standard deviations used to compute these effect sizes are shown for each of the CRL Leadership Characteristics in Tables 5 through 22. After surveying the literature, Cohen (1988) provided guidelines of .2 for small effects, .5 for medium effects, and .8 for large effects.

In general, CRL-scored strengths tended to be associated with small, positive effects on Benchmarks® scales, but not for all combinations of Leadership Characteristics, Benchmarks® scales, and raters. Examination of Tables 2, 3, and 4 also reveals that self-ratings on Benchmarks[®] showed more and larger differences than boss or direct report ratings, results that are consistent with previous research (Research Department CPP Inc., 2004). This may be due to any of several factors, such as same source rating or measurement errors, motivation of the respondent to be consistent, or simply that the ratee may have the best opportunity to note and accurately describe their own behavior.

Consistent differences on Benchmarks® scales for self, peer, and direct reports provide the strongest validity evidence of the CRL's categorizations. With that in mind, differences on the Interpersonal

Poster presented at the Annual Conference of the Society for Industrial Organizational Psychology, New York, NY, April 27-April 29, 2007. Please do not reference without permission from the first author. mmorris@CPP.com CPI 260 is a registered trademark, and CPI and California Psychological Inventory are trademarks of CPP, Inc. Skill and Resilience Leadership Characteristics seem particularly noteworthy. Strengths in Interpersonal Skill were associated with broadly positive Benchmarks® ratings from bosses, and to a slightly less extent, direct reports. On average, boss rated Benchmarks® scores for Meeting Job Challenges, Leading People, and Respecting Self and Others scales were higher, and Potential for Derailment lower, when individuals had CRL-rated strengths on Interpersonal Skill as opposed to developmental opportunities. Similarly, strengths on Resilience were associated with broadly positive Benchmarks[®] ratings from direct reports. On average, direct report rated Benchmarks[®] scores for Meeting Job Challenges, Leading People, and Respecting Self and Others were higher, and Potential for Derailment were lower, when individuals had CRL-rated strengths on Resilience as opposed to developmental opportunities. Other CRL Leadership Characteristics that seemed to have broad, positive effects on ratings by bosses and direct reports were **Comfort with Organizational Structure** and Responsibility and Accountability.

Generally, these results show that Interpersonal Skill, Resilience, Comfort with Organizational Structure, and Responsibility and Accountability are associated with positive ratings from both bosses and direct reports, suggesting that individuals and coaches may want to pay particular attention to these areas on the CRL. They also suggest that developmental opportunities in these areas may be more noticeable to others at work, and that continued deficiency in these areas may be particularly harmful.

There were other interesting patterns. Strengths in CRL Use of Power and Authority, Decisiveness, Self-Confidence and Influence were all associated with higher scores from selves, bosses, and direct reports on Doing Whatever It Takes and Decisiveness. CRL-rated strengths on Self-Awareness, Understanding Others, and Handling Sensitive Problems were all associated with more positive scores from selves, bosses, and direct reports on Putting People at Ease. These findings support the CRL categorizations.

Results also showed that strengths on Action Orientation and Managing Change were generally not associated with positive scores on Benchmarks®. Direct reports actually rated those with strengths on Action Orientation somewhat lower on Resourcefulness. Doing Whatever it Takes, Decisiveness, and Confronting Problem Employees. This suggests that a careful, nuanced approach may be necessary for coaching individuals with strengths on Action Orientation and Managing Change. In particular, these individuals may need to be made aware that strengths in these areas may sometimes create problems with their bosses or direct reports. Further research into these Characteristics could help clarify these relationships and provide more helpful coaching guidance.

Overall, the results here are supportive of the CPI260® assessment and the categorizations underlying the Coaching Report for Leaders. Results showed that strengths identified by the CRL were often associated with more positive ratings from both bosses and direct reports. Interpersonal Skill and Resilience were particularly important to bosses and direct reports, and other CRL Leadership Characteristics play important roles.

Given the nature and simplicity of the CRL categorizations, these findings are

Poster presented at the Annual Conference of the Society for Industrial Organizational Psychology, New York, NY, April 27-April 29, 2007. Page - 4 Please do not reference without permission from the first author. mmorris@CPP.com CPI 260 is a registered trademark, and CPI and California Psychological Inventory are trademarks of CPP, Inc.

rather impressive. The basic categorizations of the CRL, although based on considerable research and clinical experience of the author, necessarily result in a loss of predictive power and make it more difficult to detect meaningful differences. In general, then, it seems that the CRL provides useful and valid categorizations of a person's strengths and weaknesses, and using continuous CPI260® scale scores or other assessments in addition to the CRL would likely yield more detail and understanding for the client.

References

- Carson, G. L. & Parker, C. A. (1966). Leadership and profiles on the MMPI and CPI. *College Student Personnel, 7*, 14-18.
- Cohen, J. (1988). Statistical Power Analysis for the Behavioral Sciences, 2nd Edition. Lawrence Erlbaum Associates, Inc., Hillsdale, New Jersey.
- Dalton, M., Lombardo, M. M., McCauley, C. D., McDonald-Mann, D., Moxley, R., & Wachholz, J. (1997). Benchmarks developmental reference points: A manual and trainers guide. Greensboro, NC: Center for Creative Leadership.
- Gough, H. G. (1969). A leadership index on the CPI. *Journal of Counseling Psychology, 16*, 55-79.

- Gough, H. G. (1989). How does leadership style relate to personality? In G. W. Stucker (Ed.), *Proceedings of the 1988 National Assessment Conference* (pp. 44-57). Boston: Allyn and Bacon.
- Gough, H. G. (1990). Testing for leadership with the California Psychological Inventory. In K.E. Clark & M. B. Clark (Eds.), *Measures of Leadership* (pp. 355-379). West Orange, NJ: Leadership Library of America.
- Gough, H. G. & Bradley, P. (1996). *California Psychological Inventory manual (3rd ed.).* Palo Alto, CA: Consulting Psychologists Press.
- Manoogian, S. (2002). User's Guide to the Coaching Report for Leaders. Palo Alto, CA: CPP, Inc.
- Manoogian, S. (2006). *CPI260® Coaching Report for Leaders: Advanced Guide for Interpretation*. Palo Alto, CA: CPP, Inc.
- Manoogian, S., Gough, H., Devine, R., & Donnay, D. (2002). *Coaching Report for Leaders*. Palo Alto, CA: CPP, Inc.
- Megargee, E. I. & Carbonell, J. L. (1988). Evaluating leadership with the CPI. In C.D. Spielberger & J. N. Butcher (Eds.), *Advances in Personality Assessment* (pp. Vol. 7, pp. 203-219). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Research Department CPP Inc. (2002). Brief Technical Report on the CPI 260[™] Instrument (Tech Rep. No. 2002-3). Palo Alto, CA: CPP, Inc.
- Research Department CPP Inc. (2004). *Comparing the CPI 260™ Instrument to Benchmarks® Scales: An Initial Validity Study.* (Tech Rep. No. 2002-4r). Palo Alto, CA: CPP, Inc.

Table 1

Leadership Characteristic	CPI260®	Area to	Developmen	Strength
	Scales	Explore	tal	
	Used		Opportunity	
Self-Awareness	Sa, Em	89	2092	3794
Self-Control	So, Sc	1852	2098	2025
Resilience	Sa, Wb	760	1252	3963
Use of Power and Authority	Do, Sc	1988	1473	2514
Comfort with Organizational		2153	825	2997
Structures	So, Ac			
Responsibility and Accountability	Re, Lp	0	1857	4118
Decisiveness	Do, In	917	1473	3585
Interpersonal Skill	Sy, Ami	1008	1314	3653
Understanding Others	Em, Is	1985	734	3256
Capacity for Collaboration	To, Ct	1378	1503	3094
Working With and Through Others	In, Mp	854	1619	3502
Creativity	Ct, Ai	1220	1837	2918
Handling Sensitive Problems	Do, Em	0	2196	3779
Action Orientation	Fx, Sn	2668	1094	2213
Self-Confidence	ln, Lp	15	1600	4360
Managing Change	Sc, Fx	1462	2213	2300
Influence	Sy, Do	464	1481	4030
Comfort with Visibility	Cs, Sp	706	1255	4014

Summary of Coaching Report for Leaders[®] Leadership Characteristic Categories

Table 2

Benchmarks® Scale	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Resourcefulness	.34	.11	.34	.49	.31	.42	.48	.21	.35	.08	.32	.11	.37	19	.50	11	.50	.28
Doing Whatever It Takes	.40	.01	.30	.60	.19	.43	.58	.02	.34	.09	.29	.21	.43	09	.59	03	.60	.36
Being a Quick Study	.19	.00	.17	.31	.22	.28	.30	02	.28	.09	.16	.18	.23	09	.36	03	.32	.26
Decisiveness	.31	.03	.37	.51	.18	.35	.53	.09	.28	.08	.33	.13	.35	15	.57	10	.55	.33
Leading Employees	.28	.14	.29	.38	.29	.37	.39	.22	.28	.05	.31	.03	.30	10	.41	10	.40	.21
Confronting Problem																		
Employees	.30	.18	.40	.50	.31	.38	.49	.25	.26	.08	.38	.02	.31	20	.50	12	.49	.24
Participative Management	.21	.18	.23	.16	.34	.26	.17	.33	.26	.02	.22	05	.21	02	.17	09	.19	.08
Change Management	.29	.15	.34	.37	.30	.35	.37	.26	.31	.06	.30	.06	.31	07	.40	07	.39	.21
Building and Mending																		
Relationships	.31	.21	.36	.33	.37	.34	.32	.42	.35	.11	.33	.04	.33	03	.30	06	.34	.15
Compassion and Sensitivity	.18	.06	.12	.11	.15	.26	.14	.25	.20	.03	.16	01	.19	.07	.11	01	.16	.04
Straightforwardness and																		
Composure	.21	.27	.50	.26	.42	.37	.25	.45	.38	.19	.39	.10	.22	03	.33	02	.25	.14
Balance Between Work and																		
Personal Life	.24	.15	.36	.19	.21	.25	.20	.34	.25	.15	.25	.14	.20	02	.28	.01	.23	.30
Self-Awareness	.14	.07	.12	.13	.18	.18	.14	.19	.08	04	.10	03	.13	11	.14	08	.16	.06
Putting People at Ease	.39	.13	.28	.31	.27	.27	.29	.38	.30	.11	.19	.08	.39	.05	.18	.05	.37	.23
Differences Matter	.22	.10	.19	.25	.22	.31	.24	.21	.23	.08	.22	.08	.25	.00	.23	.00	.26	.14
Career Management	.43	.10	.31	.45	.29	.36	.45	.26	.30	.04	.24	.08	.41	12	.38	05	.50	.31
Problems with Interpersonal																		
Relationships	17	29	36	08	40	26	08	52	29	18	30	04	17	09	14	.01	09	04
Difficulty Building and Leading																		
a Team	31	19	36	32	37	33	34	33	35	12	35	11	31	.03	40	.05	35	20
Difficulty Changing or Adapting	23	27	43	28	42	32	27	42	32	13	32	07	25	.07	33	.04	27	16
Failure to Meet Business																		
Objectives	20	25	35	28	40	33	28	28	35	15	33	10	20	.07	36	.06	27	15
Too Narrow a Functional																		
Orientation	29	11		39	28	32	40	17		12		14	31	.11	45	.05	40	24

Note. CRL Leadership Characteristics: 1=Self-Awareness, 2=Self-Control, 3=Resilience, 4=Use of Power and Authority, 5=Comfort with Organizational Structure, 6=Responsibility and Accountability, 7=Decisiveness, 8=Interpersonal Skill, 9=Understanding Others,

10=Capacity for Collaboration, 11=Working With and Through Others, 12=Creativity, 13=Handling Sensitive Problems, 14=Action Orientation, 15=Self-Confidence, 16=Managing Change, 17=Influence, 18=Comfort with Visibility.

Table 3

Strengths vs. Developmental Oppo	tunities on the CRL: Effect Sizes (Cohen's a	d) of Differences in Benchmarks® Boss Ratings

Banakasarka@ Caala						•			01 0111						45	10	47	10
Benchmarks® Scale	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Resourcefulness	.04	.09	.14	.06	.14	.16	.08	.17	.11	.05	.13	.01	.06	05	.12	03	.03	02
Doing Whatever It Takes	.13	.00	.11	.21	.08	.22	.22	.06	.17	.06	.13	.07	.16	09	.23	06	.20	.09
Being a Quick Study	02	.05	.04	.04	.13	.13	.06	.05	.15	.05	.05	.06	.02	03	.13	03	.03	03
Decisiveness	.09	05	.10	.17	.01	.16	.20	.02	.13	01	.11	.00	.10	16	.22	13	.18	.07
Leading Employees	.07	.09	.15	.09	.15	.19	.11	.22	.15	.06	.16	.02	.09	02	.12	02	.08	01
Confronting Problem																		
Employees	.06	.05	.13	.13	.13	.19	.16	.14	.09	01	.14	07	.07	14	.17	07	.12	02
Participative Management	.02	.12	.13	05	.17	.15	02	.29	.11	.08	.13	.00	.02	.02	01	.00	06	09
Change Management	.07	.10	.15	.06	.17	.18	.08	.24	.16	.06	.14	.03	.08	03	.10	02	.05	02
Building and Mending																		
Relationships	.05	.15	.18	05	.17	.11	04	.32	.13	.08	.13	03	.05	.00	03	.00	07	07
Compassion and Sensitivity	.08	.10	.11	01	.13	.17	.01	.26	.15	.11	.15	.06	.09	.06	.02	.03	.00	01
Straightforwardness and																		
Composure	02	.14	.19	06	.19	.14	04	.31	.08	.07	.15	04	02	03	01	04	07	07
Balance Between Work and																		
Personal Life	.10	.09	.19	02	.15	.12	.02	.23	.12	.11	.12	.06	.09	01	.07	.03	.02	.10
Self-Awareness	03	.08	.08	11	.06	.05	09	.19	.04	.01	.05	08	03	03	07	01	12	14
Putting People at Ease	.22	.10	.17	.05	.11	.13	.03	.32	.21	.14	.15	.10	.20	.09	.02	.10	.06	.09
Differences Matter	.04	.07	.08	04	.12	.13	02	.21	.11	.13	.09	.08	.04	.10	01	.04	04	03
Career Management	.13	.04	.09	.09	.10	.19	.12	.20	.13	.08	.11	.03	.14	04	.11	01	.11	.01
Problems with Interpersonal																		
Relationships	.00	19	16	.12	18	08	.14	33	08	07	11	.06	.01	03	.11	02	.15	.10
Difficulty Building and Leading																		
a Team	07	12	16	07	16	17	06	23	14	07	15	01	08	.04	08	.00	04	.03
Difficulty Changing or Adapting	03	16	21	03	20	14	01	28	09	05	14	.04	04	.04	04	.00	.02	.06
Failure to Meet Business																		
Objectives	.06	14	15	.05	21	13	.04	20	08	.01	11	.10	.05	.12	02	.09	.08	.11
Too Narrow a Functional																		
Orientation	04	10	16	07	15	15	07	18	08	04	10	.00	06	.11	09	.04	04	01
Note CBL Leadership Characteris	tice: 1.	-Solf	Awaro	noce	2-Sol	f Cont	rol 2	-Rocil	ionco	1-1 le	o of P	owor	and A	uthori	ty 5-0	[^] omfc	ort wit	h

Note. CRL Leadership Characteristics: 1=Self-Awareness, 2=Self-Control, 3=Resilience, 4=Use of Power and Authority, 5=Comfort with Organizational Structure, 6=Responsibility and Accountability, 7=Decisiveness, 8=Interpersonal Skill, 9=Understanding Others,

10=Capacity for Collaboration, 11=Working With and Through Others, 12=Creativity, 13=Handling Sensitive Problems, 14=Action Orientation, 15=Self-Confidence, 16=Managing Change, 17=Influence, 18=Comfort with Visibility.

Table 4

	Strengths vs. Developmental Oppo	ortunities on the CRL: Effect Sizes (Cohen's d) of Differences in Benchmarks® 1	Direct Report Ratings
--	----------------------------------	---	-----------------------

Strengths vs. Developmental Opp	ortuni	ties ol	n the C	-RL: E	TTECT S	Sizes (Coner	1'S d) (ot Diff	erence	es in E	Sench	marks	® Dir	ect Re	eport F	rating	S
Benchmarks [®] Scale	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Resourcefulness	.08	.06	.22	.07	.13	.17	.10	.10	.12	.05	.11	02	.08	21	.13	11	.08	.00
Doing Whatever It Takes	.14	01	.20	.19	.09	.21	.22	.02	.13	.06	.09	.04	.15	19	.23	07	.21	.07
Being a Quick Study	.01	.02	.14	.01	.12	.14	.07	.02	.12	.06	.04	.03	.02	12	.11	06	.03	.00
Decisiveness	.11	.00	.20	.18	.08	.17	.19	.02	.12	.05	.10	.02	.12	19	.23	07	.18	.07
Leading Employees	.07	.05	.19	.06	.12	.15	.10	.11	.11	.04	.07	03	.09	15	.09	11	.09	.00
Confronting Problem																		
Employees	.09	.10	.20	.16	.17	.17	.19	.10	.10	01	.14	09	.10	26	.17	15	.17	.02
Participative Management	.03	.09	.19	03	.17	.11	.01	.16	.10	.05	.07	06	.05	08	.02	10	.01	05
Change Management	.08	.08	.22	.07	.17	.17	.10	.15	.13	.05	.09	04	.10	15	.12	10	.10	.00
Building and Mending																		
Relationships	.06	.13	.24	01	.18	.13	.01	.21	.13	.08	.09	04	.07	08	.03	08	.01	05
Compassion and Sensitivity	.06	.08	.18	.00	.13	.17	.03	.18	.13	.08	.09	02	.08	07	.03	05	.04	03
Straightforwardness and																		
Composure	.03	.15	.30	02	.23	.13	.00	.26	.12	.12	.15	02	.03	11	.05	09	02	06
Balance Between Work and																		
Personal Life	.07	.03	.21	.01	.03	.12	.02	.16	.08	.07	.11	.00	.07	10	.08	03	.03	.06
Self-Awareness	01	.07	.17	06	.11	.08	02	.15	.06	.03	.06	07	.00	13	01	11	02	08
Putting People at Ease	.14	.09	.23	.03	.12	.13	.02	.22	.15	.11	.09	.05	.14	.00	.02	01	.06	.04
Differences Matter	.05	.10	.18	.00	.17	.14	.03	.15	.11	.09	.07	.01	.07	02	.03	03	.03	02
Career Management	.11	.09	.21	.11	.17	.17	.13	.15	.12	.05	.08	01	.12	13	.11	07	.13	.04
Problems with Interpersonal																		
Relationships	01	12	23	.10	17	08	.08	24	09	10	09	.05	.00	.05	.05	.07	.08	.07
Difficulty Building and Leading																		
a Team	08	06	22	03	13	13	06	14	09	07	11	.03	07	.16	07	.09	06	.00
Difficulty Changing or Adapting	06	13	30	01	20	14	04	21	10	10	14	.04	05	.14	07	.07	02	.01
Failure to Meet Business																		
Objectives	.02	08	25	.06	16	11	.01	15	08	07	12	.07	.02	.15	04	.12	.05	.07
Too Narrow a Functional																		
Orientation Note CBL Leadership Characteris	03	04	26	02	13	15	07	11	08	08	13	.02	03	.17	12	.09	03	.00

Note. CRL Leadership Characteristics: 1=Self-Awareness, 2=Self-Control, 3=Resilience, 4=Use of Power and Authority, 5=Comfort with Organizational Structure, 6=Responsibility and Accountability, 7=Decisiveness, 8=Interpersonal Skill, 9=Understanding Others,

CPI 260 is a registered trademark, and CPI and California Psychological Inventory are trademarks of CPP, Inc.

10=Capacity for Collaboration, 11=Working With and Through Others, 12=Creativity, 13=Handling Sensitive Problems, 14=Action Orientation, 15=Self-Confidence, 16=Managing Change, 17=Influence, 18=Comfort with Visibility.

	_		Self			Boss		Direct Report				
	CRL	N			NI	N 4	00	N		05		
Benchmarks® Scale	Category	N	Mean	SD	N	Mean	SD	N	Mean	SD		
Resourcefulness	Strength	3215	4.06	.39	2950	4.01	.54	2982	4.16	.42		
	Dev Op	1802	3.92	.42	1590	3.98	.55	1665	4.12	.43		
Doing Whatever It Takes	Strength	3215	4.08	.43	2948	4.04	.56	2982	4.11	.46		
5	Dev Op	1802	3.90	.47	1589	3.96	.57	1665	4.05	.46		
Being a Quick Study	Strength	3214	4.00	.54	2949	4.16	.58	2982	4.16	.48		
zonig a Calok otaay	Dev Op	1802	3.89	.59	1587	4.18	.61	1665	4.15	.47		
Decisiveness	Strength	3214	3.94	.54	2950	3.99	.63	2982	4.05	.49		
	Dev Op	1802	3.76	.59	1588	3.94	.66	1665	4.00	.49		
Leading Employees	Strength	3210	3.89	.43	2940	3.81	.56	2982	3.87	.52		
	Dev Op	1798	3.77	.43	1579	3.77	.58	1665	3.83	.53		
Confronting Problem	Strength	3201	3.67	.53	2919	3.65	.67	2977	3.75	.53		
Employees	Dev Op	1792	3.51	.57	1566	3.61	.68	1662	3.70	.54		
Participative Management	Strength	3214	3.93	.44	2948	3.87	.58	2982	3.91	.5		
	Dev Op	1801	3.84	.44	1583	3.86	.60	1665	3.89	.5		
Change Management	Strength	3210	3.93	.40	2941	3.88	.55	2982	3.95	.4		
Shange Management	Dev Op	1801	3.81	.42	1582	3.84	.57	1664	3.92	.4		
Building and Mending	Strength	3214	3.93	.42	2951	3.86	.63	2982	3.92	.54		
Relationships	Dev Op	1802	3.80	.44	1589	3.83	.64	1665	3.89	.5		
	Strength	3210	3.94	.47	2927	3.99	.54	2982	3.94	.5		
Compassion and Sensitivity	Dev Op	1801	3.85	.48	1570	3.95	.56	1664	3.91	.54		
Straightforwardness and	Strength	3215	3.96	.50	2950	3.95	.68	2982	3.97	.5		
Composure	Dev Op	1802	3.85	.52	1590	3.96	.69	1665	3.95	.56		
Balance Between Work and	Strength	3212	3.77	.70	2928	4.02	.65	2982	3.86	.60		
Personal Life	Dev Op	1801	3.60	.75	1579	3.96	.67	1665	3.82	.63		
	Strength	3215	3.97	.49	2949	3.85	.71	2982	3.81	.57		
Self-Awareness	Dev Op	1802	3.90	.49	1589	3.87	.71	1665	3.81	.59		
	Strength	3215	4.02	.61	2952	4.15	.71	2982	4.08	.6		
Putting People at Ease	Dev Op	1801	3.77	.67	1590	3.99	.77	1665	3.99	.70		
Differences Matter	Strength	3212	4.28	.47	2939	4.24	.56	2982	4.18	.48		

Table 5 Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Self-Awareness)

	Dev Op	1798	4.17	.48	1582	4.22	.56	1664	4.16	.48
Caraar Managamant	Strength	3210	3.72	.50	2936	3.82	.62	2982	3.89	.50
Career Management	Dev Op	1802	3.50	.52	1582	3.74	.64	1664	3.84	.52
Problems with Interpersonal	Strength	3211	1.56	.51	2949	1.73	.71	2982	1.78	.63
Relationships	Dev Op	1799	1.65	.55	1587	1.73	.74	1664	1.79	.65
Difficulty Building and	Strength	3207	1.59	.50	2938	1.78	.66	2982	1.78	.54
Leading a Team	Dev Op	1798	1.75	.54	1582	1.83	.68	1664	1.82	.56
Difficulty Changing or	Strength	3212	1.52	.46	2950	1.66	.61	2982	1.63	.48
Adapting	Dev Op	1800	1.63	.48	1587	1.68	.62	1664	1.66	.49
Failure to Meet Business	Strength	3211	1.49	.47	2947	1.60	.62	2982	1.67	.54
Objectives	Dev Op	1799	1.59	.49	1588	1.57	.59	1664	1.66	.52
Too Narrow a Functional	Strength	3212	1.56	.54	2950	1.91	.80	2982	1.71	.58
Orientation	Dev Op	1800	1.73	.61	1587	1.94	.80	1664	1.73	.58

	-		Self			Boss			Direct Repor	t
Benchmarks® Scale	CRL Category	N	Mean	SD	N	Mean	SD	N	Mean	SD
	U 1	1707	4.02		1560	4.00	.53		4.14	.41
Resourcefulness	Strength Dev Op	1707	4.02 3.97	.40	1560	4.00 3.95	.53 .56	1582 1633	4.14 4.12	.4 .43
				.42						
Doing Whatever It Takes	Strength	1707	4.02	.44	1558	4.01	.55	1582	4.08	.4
	Dev Op	1780	4.02	.45	1559	4.01	.57	1633	4.09	.40
Being a Quick Study	Strength	1707	3.97	.54	1556	4.17	.59	1582	4.15	.40
-	Dev Op	1780	3.97	.59	1560	4.14	.61	1633	4.14	.49
Decisiveness	Strength	1707	3.88	.55	1559	3.95	.65	1582	4.03	.48
	Dev Op	1780	3.87	.58	1560	3.98	.62	1633	4.03	.49
_eading Employees	Strength	1705	3.86	.42	1553	3.81	.55	1582	3.85	.50
	Dev Op	1776	3.80	.44	1553	3.75	.58	1633	3.83	.5
Confronting Problem	Strength	1701	3.65	.53	1536	3.64	.66	1576	3.74	.5
Employees	Dev Op	1770	3.55	.55	1544	3.61	.67	1632	3.69	.5
Participative Management	Strength	1707	3.91	.43	1555	3.87	.58	1582	3.90	.5
	Dev Op	1780	3.83	.45	1557	3.80	.60	1633	3.85	.5
Change Management	Strength	1706	3.90	.41	1553	3.87	.54	1582	3.94	.4
	Dev Op	1777	3.84	.41	1555	3.81	.56	1632	3.90	.4
Building and Mending	Strength	1707	3.89	.41	1559	3.85	.62	1582	3.91	.5
Relationships	Dev Op	1780	3.80	.45	1559	3.75	.66	1633	3.84	.5
Compassion and Sensitivity	Strength	1706	3.89	.47	1540	3.98	.55	1582	3.92	.5
bompussion and bensitivity	Dev Op	1778	3.86	.48	1545	3.92	.56	1632	3.89	.5
Straightforwardness and	Strength	1707	3.93	.48	1560	3.94	.66	1582	3.96	.5
Composure	Dev Op	1780	3.80	.53	1559	3.85	.72	1633	3.88	.58
Balance Between Work and	Strength	1704	3.73	.69	1545	4.01	.66	1582	3.84	.6
Personal Life	Dev Op	1780	3.62	.75	1550	3.95	.66	1633	3.82	.6
Self-Awareness	Strength	1707	3.94	.48	1559	3.85	.69	1582	3.81	.5
	Dev Op	1780	3.91	.49	1557	3.80	.74	1633	3.77	.6
Putting People at Ease	Strength	1707	3.94	.62	1560	4.10	.74	1582	4.05	.6
ruting reopie at case	Dev Op	1779	3.86	.67	1560	4.03	.74	1633	3.99	.68
Differences Matter	Strength	1706	4.25	.47	1550	4.23	.57	1582	4.18	.4

Table 6 Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Self-Control)

Please do not reference without permission from the first author, mmorris@C2PD.com CPI 260 is a registered trademark, and CPI and California Psychological Inventory are trademarks of CPP, Inc.

	Dev Op	1778	4.20	.49	1554	4.19	.56	1632	4.13	.49
Caroor Managamant	Strength	1704	3.65	.51	1548	3.79	.62	1582	3.88	.49
Career Management	Dev Op	1779	3.60	.53	1555	3.76	.63	1632	3.84	.51
Problems with Interpersonal	Strength	1705	1.57	.51	1556	1.70	.69	1582	1.78	.62
Relationships	Dev Op	1777	1.73	.58	1558	1.84	.76	1632	1.86	.66
Difficulty Building and	Strength	1702	1.63	.50	1551	1.78	.65	1582	1.79	.53
Leading a Team	Dev Op	1777	1.72	.54	1552	1.86	.68	1632	1.82	.55
Difficulty Changing or	Strength	1706	1.53	.44	1556	1.65	.59	1582	1.63	.47
Adapting	Dev Op	1778	1.65	.50	1559	1.75	.64	1632	1.70	.50
Failure to Meet Business	Strength	1704	1.50	.45	1556	1.58	.58	1582	1.67	.52
Objectives	Dev Op	1778	1.62	.51	1558	1.66	.66	1632	1.72	.55
Too Narrow a Functional	Strength	1706	1.60	.56	1556	1.91	.78	1582	1.73	.58
Orientation	Dev Op	1778	1.66	.59	1559	1.99	.82	1632	1.75	.60

			Self			Boss			Direct Repor	t
	CRL	N	N.4		NI	N.4		NI	N.4	00
Benchmarks® Scale	Category	N	Mean	SD	N	Mean	SD	N	Mean	SD
Resourcefulness	Strength	3347	4.07	.39	3075	4.01	.54	3123	4.17	.42
	Dev Op	1063	3.93	.44	905	3.94	.56	949	4.07	.45
Doing Whatever It Takes	Strength	3347	4.08	.43	3073	4.04	.55	3123	4.12	.45
0	Dev Op	1063	3.94	.48	904	3.97	.58	949	4.02	.49
Being a Quick Study	Strength	3346	4.01	.54	3073	4.17	.59	3123	4.17	.47
3 - - - - - - ,	Dev Op	1063	3.91	.60	903	4.14	.62	949	4.10	.50
Decisiveness	Strength	3346	3.95	.54	3075	4.00	.63	3123	4.06	.48
	Dev Op	1063	3.74	.62	904	3.93	.65	949	3.96	.50
Leading Employees	Strength	3343	3.89	.42	3066	3.82	.56	3123	3.88	.5
	Dev Op	1060	3.77	.44	897	3.73	.58	949	3.78	.54
Confronting Problem	Strength	3332	3.69	.54	3043	3.66	.67	3117	3.76	.53
Employees	Dev Op	1059	3.48	.56	889	3.58	.68	949	3.66	.54
Participative Management	Strength	3345	3.93	.44	3071	3.88	.58	3123	3.92	.5
	Dev Op	1063	3.83	.45	903	3.80	.61	949	3.82	.54
Change Management	Strength	3342	3.94	.40	3065	3.88	.55	3123	3.96	.40
Shange Management	Dev Op	1062	3.80	.43	902	3.80	.57	948	3.86	.49
Building and Mending	Strength	3346	3.93	.42	3076	3.86	.63	3123	3.93	.53
Relationships	Dev Op	1063	3.77	.45	904	3.74	.66	949	3.80	.59
Compassion and Sensitivity	Strength	3343	3.93	.48	3049	3.98	.54	3123	3.95	.5
compassion and Sensitivity	Dev Op	1061	3.87	.48	895	3.93	.56	948	3.85	.54
Straightforwardness and	Strength	3347	3.98	.49	3076	3.97	.68	3123	3.99	.53
Composure	Dev Op	1063	3.72	.53	904	3.83	.72	949	3.82	.60
Balance Between Work and	Strength	3344	3.79	.69	3055	4.02	.65	3123	3.88	.60
Personal Life	Dev Op	1063	3.52	.76	895	3.89	.70	949	3.75	.64
Self-Awareness	Strength	3347	3.97	.49	3074	3.86	.71	3123	3.83	.5
Den-Awdreness	Dev Op	1063	3.91	.51	904	3.80	.75	949	3.73	.6
Putting Poonlo at Food	Strength	3347	3.99	.61	3077	4.13	.73	3123	4.08	.65
Putting People at Ease	Dev Op	1063	3.81	.68	905	4.00	.74	949	3.92	.71
Differences Matter	Strength	3342	4.27	.47	3063	4.24	.56	3123	4.19	.47

Table 7 Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Resilience)

	Dev Op	1062	4.18	.50	901	4.20	.57	948	4.10	.50
Caroor Managament	Strength	3342	3.71	.50	3062	3.81	.62	3123	3.90	.49
Career Management	Dev Op	1063	3.55	.54	900	3.76	.65	948	3.79	.53
Problems with Interpersonal	Strength	3340	1.55	.51	3073	1.72	.72	3123	1.76	.61
Relationships	Dev Op	1063	1.75	.60	905	1.84	.76	948	1.92	.69
Difficulty Building and	Strength	3336	1.59	.50	3066	1.77	.66	3123	1.76	.53
Leading a Team	Dev Op	1062	1.78	.55	897	1.88	.69	948	1.89	.57
Difficulty Changing or	Strength	3342	1.50	.45	3074	1.65	.60	3123	1.61	.46
Adapting	Dev Op	1063	1.71	.52	905	1.78	.65	948	1.76	.53
Failure to Meet Business	Strength	3340	1.48	.46	3072	1.58	.61	3123	1.64	.52
Objectives	Dev Op	1063	1.65	.52	904	1.68	.66	948	1.78	.58
Too Narrow a Functional	Strength	3343	1.55	.54	3074	1.90	.80	3123	1.68	.56
Orientation	Dev Op	1062	1.73	.64	905	2.02	.80	948	1.84	.65

	-		Self			Boss			Direct Repor	t
	CRL									
Benchmarks® Scale	Category	Ν	Mean	SD	N	Mean	SD	N	Mean	SD
Resourcefulness	Strength	2118	4.06	.38	1930	4.01	.54	1976	4.14	.42
	Dev Op	1271	3.86	.43	1106	3.98	.53	1155	4.12	.42
Doing Whatever It Takes	Strength	2118	4.08	.41	1929	4.04	.55	1976	4.10	.46
	Dev Op	1271	3.81	.48	1105	3.92	.55	1155	4.01	.45
Being a Quick Study	Strength	2118	4.01	.54	1928	4.17	.59	1976	4.14	.47
Donig a Caron Otacy	Dev Op	1271	3.83	.58	1104	4.15	.60	1155	4.14	.47
Decisiveness	Strength	2118	3.94	.53	1930	4.00	.64	1976	4.04	.48
	Dev Op	1271	3.65	.59	1104	3.88	.65	1155	3.96	.49
Leading Employees	Strength	2117	3.89	.41	1927	3.81	.55	1976	3.85	.52
	Dev Op	1267	3.73	.43	1099	3.76	.56	1155	3.82	.50
Confronting Problem	Strength	2111	3.69	.52	1913	3.66	.66	1969	3.74	.53
Employees	Dev Op	1263	3.42	.55	1089	3.57	.67	1154	3.66	.5
Participative Management	Strength	2118	3.91	.43	1927	3.86	.59	1976	3.88	.5
	Dev Op	1271	3.85	.43	1102	3.89	.57	1155	3.90	.50
Change Management	Strength	2117	3.93	.40	1924	3.87	.54	1976	3.94	.4
change Management	Dev Op	1271	3.78	.42	1101	3.84	.55	1154	3.90	.4
Building and Mending	Strength	2118	3.92	.41	1930	3.84	.63	1976	3.90	.54
Relationships	Dev Op	1271	3.78	.44	1105	3.87	.61	1155	3.90	.53
Compassion and Sensitivity	Strength	2117	3.91	.47	1918	3.97	.55	1976	3.92	.5
	Dev Op	1271	3.86	.48	1092	3.97	.53	1154	3.91	.52
Straightforwardness and	Strength	2118	3.96	.49	1930	3.94	.67	1976	3.95	.54
Composure	Dev Op	1271	3.82	.51	1106	3.98	.66	1155	3.97	.54
Balance Between Work and	Strength	2116	3.74	.70	1914	3.98	.66	1976	3.84	.62
Personal Life	Dev Op	1270	3.60	.75	1098	3.99	.64	1155	3.83	.6
Self-Awareness	Strength	2118	3.96	.48	1930	3.84	.71	1976	3.79	.5
Jen-Awareness	Dev Op	1271	3.89	.50	1105	3.91	.68	1155	3.82	.5
Putting Poople at Ease	Strength	2118	3.97	.62	1930	4.11	.74	1976	4.04	.6
Putting People at Ease	Dev Op	1271	3.77	.67	1106	4.07	.73	1155	4.02	.68
Differences Matter	Strength	2117	4.27	.47	1923	4.23	.57	1976	4.16	.47

Table 8 Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Use of Power and Authority)

Please do not reference without permission from the first author, mmorris@C2PD.com CPI 260 is a registered trademark, and CPI and California Psychological Inventory are trademarks of CPP, Inc.

	Dev Op	1269	4.15	.49	1100	4.25	.53	1154	4.16	.46
Career Management	Strength	2115	3.70	.50	1920	3.80	.62	1976	3.88	.50
Career Management	Dev Op	1271	3.46	.52	1100	3.74	.62	1154	3.82	.51
Problems with Interpersonal	Strength	2115	1.58	.51	1927	1.74	.70	1976	1.81	.63
Relationships	Dev Op	1270	1.62	.52	1104	1.65	.68	1154	1.75	.62
Difficulty Building and	Strength	2113	1.61	.49	1923	1.78	.65	1976	1.80	.54
Leading a Team	Dev Op	1269	1.78	.54	1101	1.82	.67	1154	1.82	.54
Difficulty Changing or	Strength	2116	1.52	.45	1927	1.65	.60	1976	1.65	.48
Adapting	Dev Op	1270	1.65	.48	1104	1.67	.59	1154	1.65	.48
Failure to Meet Business	Strength	2114	1.48	.45	1926	1.59	.60	1976	1.69	.53
Objectives	Dev Op	1270	1.62	.49	1105	1.56	.57	1154	1.65	.52
Too Narrow a Functional	Strength	2115	1.56	.53	1927	1.91	.78	1976	1.73	.58
Orientation	Dev Op	1270	1.79	.63	1104	1.96	.78	1154	1.74	.58

			Self			Boss		[Direct Repor	t
	CRL									
Benchmarks® Scale	Category	Ν	Mean	SD	N	Mean	SD	N	Mean	SE
Resourcefulness	Strength	2539	4.05	.40	2325	4.02	.54	2357	4.16	.42
	Dev Op	695	3.92	.43	578	3.94	.56	628	4.10	.44
Doing Whatever It Takes	Strength	2539	4.05	.44	2322	4.03	.55	2357	4.10	.4
	Dev Op	695	3.96	.47	578	3.98	.58	628	4.06	.47
Being a Quick Study	Strength	2539	4.00	.54	2321	4.19	.59	2357	4.17	.4
Dening a Callek Olday	Dev Op	695	3.88	.59	578	4.12	.62	628	4.11	.4
Decisiveness	Strength	2539	3.91	.56	2323	3.97	.65	2357	4.04	.49
Decisiveness	Dev Op	695	3.80	.60	578	3.97	.62	628	4.00	.4
Leading Employees	Strength	2535	3.88	.43	2313	3.82	.56	2357	3.87	.52
Leading Employees	Dev Op	692	3.76	.43	577	3.73	.57	628	3.81	.5
Confronting Problem	Strength	2528	3.66	.55	2298	3.66	.67	2351	3.75	.5
Employees	Dev Op	692	3.49	.56	573	3.58	.66	628	3.66	.5
Participative Management	Strength	2538	3.94	.43	2320	3.89	.59	2357	3.92	.5
i anticipative Management	Dev Op	695	3.80	.42	577	3.79	.59	628	3.83	.5
Change Management	Strength	2536	3.93	.41	2314	3.88	.56	2357	3.96	.4
	Dev Op	694	3.81	.41	576	3.79	.56	627	3.88	.4
Building and Mending	Strength	2539	3.92	.42	2326	3.87	.63	2357	3.93	.5
Relationships	Dev Op	695	3.76	.45	578	3.76	.65	628	3.83	.5
Compassion and Sensitivity	Strength	2536	3.93	.47	2300	3.99	.54	2357	3.95	.5
	Dev Op	694	3.86	.48	574	3.92	.56	627	3.88	.5
Straightforwardness and	Strength	2539	3.98	.50	2325	3.98	.67	2357	3.99	.5
Composure	Dev Op	695	3.76	.54	578	3.84	.73	628	3.86	.6
Balance Between Work and	Strength	2537	3.75	.70	2305	4.02	.65	2357	3.85	.6
Personal Life	Dev Op	695	3.60	.79	575	3.92	.67	628	3.83	.6
Solf Awaranaaa	Strength	2539	3.97	.49	2324	3.87	.71	2357	3.83	.5
Self-Awareness	Dev Op	695	3.89	.48	578	3.82	.74	628	3.77	.6
Dutting Deeple at Fees	Strength	2539	3.97	.63	2326	4.10	.74	2357	4.06	.6
Putting People at Ease	Dev Op	695	3.79	.69	578	4.02	.76	628	3.98	.6
Differences Matter	Strength	2536	4.28	.47	2311	4.25	.56	2357	4.19	.4

Table 9 Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Comfort with Organizational Structure)

Please do not reference without permission from the first author, mmorris@C2PD.com CPI 260 is a registered trademark, and CPI and California Psychological Inventory are trademarks of CPP, Inc.

	Dev Op	694	4.18	.50	576	4.18	.56	627	4.11	.47
Career Management	Strength	2537	3.69	.51	2310	3.80	.62	2357	3.90	.50
Career Management	Dev Op	695	3.53	.53	577	3.74	.63	627	3.81	.53
Problems with Interpersonal	Strength	2535	1.53	.50	2322	1.71	.72	2357	1.77	.62
Relationships	Dev Op	694	1.76	.60	577	1.84	.79	627	1.88	.68
Difficulty Building and	Strength	2531	1.60	.50	2316	1.78	.66	2357	1.78	.54
Leading a Team	Dev Op	694	1.79	.57	575	1.88	.71	627	1.85	.56
Difficulty Changing or	Strength	2536	1.50	.44	2322	1.64	.60	2357	1.62	.47
Adapting	Dev Op	695	1.70	.53	577	1.77	.66	627	1.72	.51
Failure to Meet Business	Strength	2534	1.47	.45	2321	1.56	.59	2357	1.65	.53
Objectives	Dev Op	695	1.67	.54	577	1.70	.70	627	1.73	.57
Too Narrow a Functional	Strength	2537	1.57	.55	2322	1.90	.79	2357	1.70	.58
Orientation	Dev Op	695	1.74	.63	577	2.02	.83	627	1.78	.60

	-		Self			Boss			Direct Repor	t
Benchmarks® Scale	CRL Category	N	Mean	SD	N	Mean	SD	N	Mean	SE
	e ,			.39						.42
Resourcefulness	Strength	3492	4.07		3209	4.02	.55	3269	4.17	
	Dev Op Strength	1595 3492	3.89 4.07	.42 .43	1394 3207	3.94 4.05	.53 .56	1446 3269	4.10 4.12	.4. .4(
Doing Whatever It Takes	Dev Op	3492 1595	4.07 3.88	.43 .48	3207 1393	4.05 3.93	.56 .56	3269 1446	4.12	.4
	•									
Being a Quick Study	Strength	3491	4.02	.54	3208	4.19	.59	3269	4.18	.4
	Dev Op	1595	3.86	.58	1391	4.11	.60	1446	4.11	.4
Decisiveness	Strength	3491	3.94	.54	3209	4.01	.63	3269	4.06	.4
	Dev Op	1595	3.74	.60	1392	3.90	.65	1446	3.97	.4
Leading Employees	Strength	3487	3.90	.42	3196	3.83	.57	3269	3.88	.5
	Dev Op	1591	3.74	.43	1386	3.72	.56	1446	3.80	.5
Confronting Problem	Strength	3477	3.68	.54	3173	3.68	.67	3264	3.76	.5
Employees	Dev Op	1586	3.47	.56	1375	3.55	.67	1443	3.67	.5
Participative Management	Strength	3490	3.93	.44	3206	3.89	.59	3269	3.92	.5
	Dev Op	1595	3.82	.43	1388	3.81	.58	1446	3.86	.5
Change Management	Strength	3488	3.94	.41	3198	3.90	.56	3269	3.96	.4
	Dev Op	1593	3.79	.42	1388	3.80	.56	1445	3.89	.4
Building and Mending	Strength	3491	3.92	.42	3210	3.87	.63	3269	3.93	.5
Relationships	Dev Op	1595	3.78	.44	1393	3.80	.63	1446	3.86	.5
Compassion and Sensitivity	Strength	3489	3.95	.47	3181	4.00	.54	3269	3.95	.5
	Dev Op	1592	3.82	.48	1379	3.91	.56	1445	3.87	.5
Straightforwardness and	Strength	3492	3.98	.49	3209	3.98	.68	3269	3.98	.5
Composure	Dev Op	1595	3.79	.53	1394	3.88	.69	1446	3.91	.5
Balance Between Work and	Strength	3489	3.76	.71	3189	4.02	.65	3269	3.87	.6
Personal Life	Dev Op	1594	3.59	.74	1379	3.94	.66	1446	3.79	.6
Self-Awareness	Strength	3492	3.97	.48	3208	3.87	.71	3269	3.83	.5
	Dev Op	1595	3.88	.50	1393	3.83	.72	1446	3.78	.5
Putting People at Ease	Strength	3491	3.98	.62	3211	4.12	.73	3269	4.07	.6
C .	Dev Op	1595	3.81	.67	1394	4.02	.75	1446	3.98	.6
Differences Matter	Strength	3487	4.29	.47	3197	4.25	.56	3269	4.19	.4

Table 10 Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Self-Awareness)

	Dev Op	1593	4.14	.48	1386	4.18	.55	1445	4.12	.47
Caroor Managamant	Strength	3487	3.70	.50	3194	3.83	.63	3269	3.90	.51
Career Management	Dev Op	1595	3.51	.53	1387	3.71	.62	1445	3.81	.51
Problems with Interpersonal	Strength	3486	1.55	.50	3207	1.72	.72	3269	1.77	.63
Relationships	Dev Op	1593	1.69	.57	1392	1.77	.73	1445	1.82	.65
Difficulty Building and	Strength	3483	1.59	.49	3196	1.76	.66	3269	1.77	.54
Leading a Team	Dev Op	1591	1.77	.55	1387	1.88	.68	1445	1.84	.56
Difficulty Changing or	Strength	3487	1.51	.45	3208	1.65	.61	3269	1.62	.48
Adapting	Dev Op	1594	1.66	.50	1392	1.73	.61	1445	1.69	.50
Failure to Meet Business	Strength	3485	1.48	.45	3205	1.57	.61	3269	1.65	.53
Objectives	Dev Op	1594	1.64	.52	1393	1.65	.62	1445	1.71	.55
Too Narrow a Functional	Strength	3488	1.56	.54	3208	1.89	.80	3269	1.69	.57
Orientation	Dev Op	1593	1.75	.63	1392	2.01	.80	1445	1.78	.60

	_		Self			Boss		[Direct Repor	t
	CRL	NI	N.4			N 4				00
Benchmarks® Scale	Category	N	Mean	SD	N	Mean	SD	N	Mean	SD
Resourcefulness	Strength	3041	4.06	.39	2786	4.02	.54	2844	4.16	.43
	Dev Op	1271	3.86	.43	1106	3.98	.53	1155	4.12	.42
Doing Whatever It Takes	Strength	3041	4.07	.42	2784	4.05	.55	2844	4.11	.46
	Dev Op	1271	3.81	.48	1105	3.92	.55	1155	4.01	.45
Being a Quick Study	Strength	3040	4.00	.54	2784	4.19	.58	2844	4.17	.47
Sonig a Calor Claay	Dev Op	1271	3.83	.58	1104	4.15	.60	1155	4.14	.47
Decisiveness	Strength	3040	3.95	.53	2786	4.01	.64	2844	4.05	.49
	Dev Op	1271	3.65	.59	1104	3.88	.65	1155	3.96	.49
Leading Employees	Strength	3036	3.89	.42	2777	3.82	.56	2844	3.87	.53
	Dev Op	1267	3.73	.43	1099	3.76	.56	1155	3.82	.50
Confronting Problem	Strength	3026	3.69	.53	2756	3.68	.67	2837	3.76	.54
Employees	Dev Op	1263	3.42	.55	1089	3.57	.67	1154	3.66	.52
Participative Management	Strength	3040	3.92	.44	2782	3.87	.59	2844	3.90	.53
	Dev Op	1271	3.85	.43	1102	3.89	.57	1155	3.90	.50
Change Management	Strength	3037	3.93	.40	2779	3.88	.55	2844	3.95	.48
change Management	Dev Op	1271	3.78	.42	1101	3.84	.55	1154	3.90	.45
Building and Mending	Strength	3040	3.91	.42	2787	3.85	.64	2844	3.91	.55
Relationships	Dev Op	1271	3.78	.44	1105	3.87	.61	1155	3.90	.53
Companying and Consitivity	Strength	3036	3.92	.48	2765	3.98	.55	2844	3.93	.53
Compassion and Sensitivity	Dev Op	1271	3.86	.48	1092	3.97	.53	1154	3.91	.52
Straightforwardness and	Strength	3041	3.95	.51	2787	3.95	.68	2844	3.96	.56
Composure	Dev Op	1271	3.82	.51	1106	3.98	.66	1155	3.97	.54
Balance Between Work and	Strength	3038	3.75	.71	2763	4.01	.66	2844	3.85	.62
Personal Life	Dev Op	1270	3.60	.75	1098	3.99	.64	1155	3.83	.60
	Strength	3041	3.96	.48	2787	3.85	.72	2844	3.81	.59
Self-Awareness	Dev Op	1271	3.89	.50	1105	3.91	.68	1155	3.82	.57
	Strength	3040	3.96	.63	2788	4.09	.75	2844	4.04	.68
Putting People at Ease	Dev Op	1271	3.77	.67	1106	4.07	.73	1155	4.02	.68
Differences Matter	Strength	3038	4.27	.47	2777	4.24	.56	2844	4.17	.48

Table 11 Benchmarks® Ratings from Self. Boss. and Direct Reports by CRL Category (Decisiveness)

Please do not reference without permission from the first author, mmorris@C2PD.com CPI 260 is a registered trademark, and CPI and California Psychological Inventory are trademarks of CPP, Inc.

	Dev Op	1269	4.15	.49	1100	4.25	.53	1154	4.16	.46
Caroor Managamant	Strength	3037	3.69	.50	2773	3.82	.63	2844	3.89	.51
Career Management	Dev Op	1271	3.46	.52	1100	3.74	.62	1154	3.82	.51
Problems with Interpersonal	Strength	3035	1.58	.53	2784	1.75	.74	2844	1.80	.65
Relationships	Dev Op	1270	1.62	.52	1104	1.65	.68	1154	1.75	.62
Difficulty Building and	Strength	3032	1.60	.50	2775	1.78	.66	2844	1.78	.55
Leading a Team	Dev Op	1269	1.78	.54	1101	1.82	.67	1154	1.82	.54
Difficulty Changing or	Strength	3037	1.52	.46	2785	1.66	.62	2844	1.63	.49
Adapting	Dev Op	1270	1.65	.48	1104	1.67	.59	1154	1.65	.48
Failure to Meet Business	Strength	3035	1.49	.46	2782	1.59	.61	2844	1.66	.54
Objectives	Dev Op	1270	1.62	.49	1105	1.56	.57	1154	1.65	.52
Too Narrow a Functional	Strength	3037	1.56	.54	2785	1.91	.80	2844	1.70	.58
Orientation	Dev Op	1270	1.79	.63	1104	1.96	.78	1154	1.74	.58

	-		Self			Boss			Direct Repor	t
	CRL									
Benchmarks® Scale	Category	Ν	Mean	SD	Ν	Mean	SD	N	Mean	SE
Resourcefulness	Strength	3092	4.06	.39	2846	4.02	.54	2873	4.16	.42
	Dev Op	1119	3.97	.43	948	3.92	.56	1017	4.11	.40
Doing Whatever It Takes	Strength	3092	4.05	.43	2844	4.03	.56	2873	4.10	.4
	Dev Op	1119	4.04	.47	948	4.00	.57	1017	4.09	.48
Being a Quick Study	Strength	3091	3.98	.54	2844	4.17	.59	2873	4.16	.4
Bonng a Carok Olday	Dev Op	1119	3.99	.59	948	4.13	.60	1017	4.15	.50
Decisiveness	Strength	3091	3.93	.53	2846	3.99	.64	2873	4.04	.49
	Dev Op	1119	3.88	.60	948	3.97	.62	1017	4.03	.50
Leading Employees	Strength	3086	3.89	.42	2835	3.83	.56	2873	3.87	.5
	Dev Op	1116	3.80	.44	944	3.70	.58	1017	3.81	.5
Confronting Problem	Strength	3079	3.69	.54	2816	3.67	.67	2866	3.75	.5
Employees	Dev Op	1112	3.55	.55	935	3.57	.67	1017	3.70	.5
Participative Management	Strength	3090	3.95	.43	2842	3.90	.58	2873	3.92	.5
a depative Management	Dev Op	1119	3.80	.45	947	3.73	.62	1017	3.84	.5
Change Management	Strength	3088	3.94	.41	2836	3.90	.55	2873	3.96	.4
change Management	Dev Op	1117	3.83	.42	946	3.76	.56	1016	3.89	.4
Building and Mending	Strength	3091	3.94	.41	2847	3.88	.62	2873	3.93	.5
Relationships	Dev Op	1119	3.76	.46	948	3.67	.67	1017	3.81	.5
Compassion and Sensitivity	Strength	3088	3.95	.47	2823	4.01	.54	2873	3.95	.5
	Dev Op	1117	3.83	.49	942	3.87	.58	1016	3.86	.5
Straightforwardness and	Strength	3092	3.98	.49	2846	3.99	.66	2873	3.99	.5
Composure	Dev Op	1119	3.75	.54	948	3.77	.73	1017	3.84	.6
Balance Between Work and	Strength	3089	3.80	.69	2825	4.04	.64	2873	3.88	.6
Personal Life	Dev Op	1119	3.55	.76	942	3.88	.69	1017	3.78	.6
Solf Awaranaaa	Strength	3092	3.98	.49	2846	3.87	.70	2873	3.83	.5
Self-Awareness	Dev Op	1119	3.89	.51	946	3.73	.78	1017	3.74	.6
Putting Deeple at Face	Strength	3092	4.03	.61	2848	4.16	.72	2873	4.09	.6
Putting People at Ease	Dev Op	1119	3.79	.68	948	3.92	.76	1017	3.94	.7
Differences Matter	Strength	3089	4.29	.47	2835	4.26	.56	2873	4.19	.4

Table 12 Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Interpersonal Skill)

	Dev Op	1117	4.19	.49	943	4.14	.58	1016	4.12	.50
Career Management	Strength	3089	3.71	.50	2835	3.83	.62	2873	3.90	.50
Career Management	Dev Op	1117	3.58	.53	943	3.71	.65	1016	3.82	.54
Problems with Interpersonal	Strength	3086	1.52	.50	2844	1.69	.70	2873	1.76	.62
Relationships	Dev Op	1117	1.81	.61	947	1.94	.80	1016	1.91	.69
Difficulty Building and	Strength	3082	1.58	.50	2836	1.76	.66	2873	1.77	.54
Leading a Team	Dev Op	1116	1.75	.55	941	1.92	.70	1016	1.85	.56
Difficulty Changing or	Strength	3087	1.49	.44	2845	1.64	.61	2873	1.62	.47
Adapting	Dev Op	1118	1.69	.52	947	1.82	.65	1016	1.73	.52
Failure to Meet Business	Strength	3086	1.48	.46	2843	1.58	.61	2873	1.66	.53
Objectives	Dev Op	1117	1.62	.51	946	1.70	.67	1016	1.74	.57
Too Narrow a Functional	Strength	3088	1.56	.54	2845	1.90	.80	2873	1.71	.57
Orientation	Dev Op	1117	1.66	.60	947	2.04	.83	1016	1.77	.63

	-		Self			Boss		[Direct Repor	t
	CRL	NI	N.4		NI	N.4	CD	NI	N.4	0
Benchmarks® Scale	Category	N	Mean	SD	N	Mean	SD	N	Mean	SE
Resourcefulness	Strength	2766	4.06	.40	2540	4.02	.54	2577	4.16	.4
	Dev Op	616	3.92	.43	501	3.96	.54	558	4.11	.4
Doing Whatever It Takes	Strength	2766	4.07	.43	2539	4.04	.56	2577	4.11	.4
5	Dev Op	616	3.92	.49	501	3.95	.55	558	4.05	.4
Being a Quick Study	Strength	2766	4.01	.54	2538	4.19	.58	2577	4.16	.4
	Dev Op	616	3.85	.59	500	4.10	.62	558	4.11	.4
Decisiveness	Strength	2766	3.93	.55	2540	4.00	.63	2577	4.05	.4
	Dev Op	616	3.77	.62	500	3.91	.65	558	3.99	.5
_eading Employees	Strength	2762	3.90	.43	2528	3.83	.56	2577	3.88	.5
	Dev Op	615	3.78	.43	499	3.74	.56	558	3.82	.5
Confronting Problem	Strength	2755	3.67	.54	2507	3.66	.68	2571	3.75	.5
Employees	Dev Op	616	3.52	.58	493	3.60	.68	558	3.69	.5
Participative Management	Strength	2766	3.95	.44	2537	3.89	.59	2577	3.92	.5
	Dev Op	616	3.84	.42	500	3.83	.60	558	3.87	.5
Change Management	Strength	2763	3.94	.41	2530	3.90	.56	2577	3.96	.4
shange Management	Dev Op	616	3.81	.41	499	3.81	.56	557	3.90	.4
Building and Mending	Strength	2766	3.93	.42	2540	3.87	.62	2577	3.93	.5
Relationships	Dev Op	616	3.78	.44	500	3.79	.63	558	3.86	.5
Compassion and Sensitivity	Strength	2762	3.96	.47	2519	4.01	.54	2577	3.95	.5
compassion and Sensitivity	Dev Op	616	3.86	.47	497	3.92	.57	557	3.89	.5
Straightforwardness and	Strength	2766	3.98	.49	2539	3.97	.68	2577	3.98	.5
Composure	Dev Op	616	3.78	.55	501	3.91	.70	558	3.92	.5
Balance Between Work and	Strength	2764	3.78	.70	2518	4.03	.64	2577	3.86	.5
Personal Life	Dev Op	616	3.59	.74	497	3.95	.68	558	3.82	.6
	Strength	2766	3.98	.49	2539	3.86	.72	2577	3.82	.5
Self-Awareness	Dev Op	616	3.94	.48	500	3.83	.73	558	3.79	.5
	Strength	2766	4.02	.61	2541	4.16	.71	2577	4.08	.6
Putting People at Ease	Dev Op	615	3.82	.67	501	4.00	.76	558	3.98	.6
Differences Matter	Strength	2765	4.29	.47	2530	4.26	.55	2577	4.19	.4

Table 13 Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Understanding Others)

	Dev Op	614	4.19	.48	498	4.20	.55	557	4.14	.46
Career Management	Strength	2763	3.71	.50	2526	3.82	.63	2577	3.89	.50
Career Management	Dev Op	616	3.55	.54	499	3.74	.66	557	3.83	.53
Problems with Interpersonal	Strength	2763	1.54	.49	2537	1.70	.71	2577	1.76	.62
Relationships	Dev Op	614	1.69	.56	500	1.76	.73	557	1.82	.63
Difficulty Building and	Strength	2760	1.59	.49	2528	1.76	.66	2577	1.77	.52
Leading a Team	Dev Op	614	1.77	.56	499	1.86	.69	557	1.81	.54
Difficulty Changing or	Strength	2764	1.51	.44	2538	1.65	.61	2577	1.62	.47
Adapting	Dev Op	615	1.66	.50	500	1.71	.62	557	1.67	.48
Failure to Meet Business	Strength	2764	1.48	.45	2537	1.58	.61	2577	1.65	.53
Objectives	Dev Op	614	1.65	.51	500	1.63	.61	557	1.70	.54
Too Narrow a Functional	Strength	2764	1.56	.55	2538	1.89	.79	2577	1.69	.56
Orientation	Dev Op	615	1.71	.62	500	1.95	.81	557	1.74	.57

	_		Self			Boss		[Direct Repor	t
Banahmanka® Caala	CRL	NI	Maan	CD	NI	Maara	CD	NI	Maara	C 1
Benchmarks® Scale	Category	<u>N</u>	Mean	SD	<u>N</u>	Mean	SD	<u>N</u>	Mean	SE
Resourcefulness	Strength	2619	4.03	.40	2414	4.02	.54	2438	4.15	.4
	Dev Op	1276	3.99	.43	1099	3.99	.55	1165	4.13	.4
Doing Whatever It Takes	Strength	2619	4.04	.44	2412	4.03	.55	2438	4.10	.4
0	Dev Op	1276	4.00	.47	1098	4.00	.57	1165	4.07	.4
Being a Quick Study	Strength	2618	3.99	.54	2415	4.18	.58	2438	4.16	.4
	Dev Op	1276	3.94	.58	1095	4.15	.60	1165	4.13	.4
Decisiveness	Strength	2618	3.90	.55	2414	3.97	.63	2438	4.03	.4
Leading Employees	Dev Op	1276	3.85	.59	1097	3.98	.64	1165	4.01	.4
eading Employees	Strength	2614	3.86	.43	2402	3.82	.56	2438	3.86	.5
	Dev Op	1272	3.83	.44	1094	3.79	.58	1165	3.84	.5
Confronting Problem	Strength	2606	3.63	.54	2384	3.64	.68	2431	3.72	.5
Employees	Dev Op	1268	3.59	.57	1083	3.65	.67	1165	3.73	.5
Participative Management	Strength	2618	3.91	.44	2411	3.90	.58	2438	3.91	.5
	Dev Op	1275	3.90	.46	1093	3.85	.60	1165	3.88	.5
Change Management	Strength	2616	3.90	.41	2405	3.89	.55	2438	3.94	.4
shange Management	Dev Op	1273	3.88	.43	1094	3.85	.57	1164	3.92	.4
Building and Mending	Strength	2618	3.90	.42	2415	3.87	.63	2438	3.92	.5
Relationships	Dev Op	1276	3.85	.46	1098	3.82	.64	1165	3.88	.5
Companyion and Consitivity	Strength	2615	3.92	.47	2391	4.01	.54	2438	3.94	.5
Compassion and Sensitivity	Dev Op	1274	3.90	.50	1086	3.95	.56	1164	3.90	.5
Straightforwardness and	Strength	2619	3.96	.50	2414	3.98	.68	2438	3.98	.5
Composure	Dev Op	1276	3.86	.54	1099	3.93	.69	1165	3.92	.5
Balance Between Work and	Strength	2618	3.76	.70	2396	4.03	.63	2438	3.86	.6
Personal Life	Dev Op	1274	3.65	.75	1091	3.96	.68	1165	3.81	.6
	Strength	2619	3.95	.49	2413	3.87	.70	2438	3.81	.5
Self-Awareness	Dev Op	1276	3.96	.50	1098	3.87	.71	1165	3.80	.6
	Strength	2619	3.96	.62	2416	4.14	.72	2438	4.08	.6
Putting People at Ease	Dev Op	1275	3.89	.68	1099	4.04	.76	1165	4.00	.6
Differences Matter	Strength	2616	4.27	.48	2403	4.27	.55	2438	4.19	.4

Table 14 Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Capacity for Collaboration)

	Dev Op	1273	4.22	.49	1092	4.19	.57	1164	4.14	.48
Career Management	Strength	2616	3.66	.50	2403	3.82	.62	2438	3.88	.50
Career Management	Dev Op	1275	3.63	.54	1093	3.77	.64	1164	3.86	.52
Problems with Interpersonal	Strength	2615	1.55	.50	2412	1.70	.70	2438	1.77	.61
Relationships	Dev Op	1274	1.65	.55	1099	1.75	.75	1164	1.83	.67
Difficulty Building and	Strength	2611	1.62	.50	2403	1.77	.66	2438	1.78	.54
Leading a Team	Dev Op	1273	1.68	.53	1093	1.82	.68	1164	1.82	.56
Difficulty Changing or	Strength	2616	1.53	.45	2413	1.65	.61	2438	1.63	.48
Adapting	Dev Op	1274	1.59	.49	1099	1.68	.61	1164	1.67	.50
Failure to Meet Business	Strength	2615	1.49	.46	2411	1.58	.61	2438	1.65	.53
Objectives	Dev Op	1274	1.56	.49	1099	1.58	.60	1164	1.69	.56
Too Narrow a Functional	Strength	2617	1.59	.55	2413	1.91	.80	2438	1.70	.58
Orientation	Dev Op	1273	1.66	.60	1099	1.94	.82	1164	1.75	.60

	-		Self			Boss		Direct Report			
	CRL										
Benchmarks® Scale	Category	N	Mean	SD	N	Mean	SD	N	Mean	SD	
Resourcefulness	Strength	2964	4.06	.40	2726	4.03	.54	2788	4.16	.42	
	Dev Op	1378	3.93	.43	1196	3.95	.54	1243	4.11	.45	
Doing Whatever It Takes	Strength	2964	4.06	.43	2724	4.04	.55	2788	4.10	.46	
	Dev Op	1378	3.93	.48	1195	3.97	.57	1243	4.06	.47	
Being a Quick Study	Strength	2963	4.00	.54	2724	4.18	.59	2788	4.16	.47	
	Dev Op	1378	3.91	.58	1194	4.15	.61	1243	4.14	.49	
Decisiveness	Strength	2963	3.94	.53	2726	4.00	.63	2788	4.05	.49	
JECISIVEIIESS	Dev Op	1378	3.76	.60	1195	3.93	.65	1243	4.00	.50	
anding Employees	Strength	2959	3.90	.42	2715	3.83	.55	2788	3.87	.52	
eading Employees	Dev Op	1374	3.76	.44	1190	3.74	.58	1243	3.83	.53	
Confronting Problem	Strength	2949	3.69	.54	2695	3.67	.67	2781	3.76	.54	
mployees	Dev Op	1373	3.48	.57	1181	3.58	.66	1242	3.68	.54	
	Strength	2963	3.93	.43	2722	3.90	.58	2788	3.91	.52	
articipative Management	Dev Op	1378	3.84	.44	1194	3.82	.60	1243	3.87	.53	
	Strength	2961	3.93	.40	2716	3.89	.55	2788	3.95	.48	
Change Management	Dev Op	1377	3.81	.42	1193	3.81	.56	1242	3.91	.47	
Building and Mending	Strength	2963	3.92	.42	2727	3.87	.63	2788	3.92	.54	
Relationships	Dev Op	1378	3.78	.44	1195	3.79	.65	1243	3.87	.56	
	Strength	2960	3.93	.47	2702	4.00	.53	2788	3.94	.52	
Compassion and Sensitivity	Dev Op	1377	3.86	.49	1186	3.92	.56	1242	3.89	.54	
Straightforwardness and	Strength	2964	3.98	.49	2727	3.98	.67	2788	3.98	.54	
Composure	Dev Op	1378	3.78	.53	1196	3.88	.69	1243	3.90	.58	
Balance Between Work and	Strength	2961	3.77	.71	2707	4.02	.65	2788	3.87	.60	
Personal Life	Dev Op	1378	3.59	.75	1186	3.94	.68	1243	3.80	.64	
	Strength	2964	3.97	.49	2726	3.87	.71	2788	3.82	.58	
Self-Awareness	Dev Op	1378	3.92	.49	1195	3.83	.72	1243	3.79	.6	
	Strength	2963	3.96	.62	2728	4.11	.73	2788	4.05	.67	
Putting People at Ease	Dev Op	1378	3.84	.68	1196	4.00	.75	1243	3.99	.69	

Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Working With and Through Others)

Table 15

Please do not reference without permission from the first author, mmorris@C2PD.com CPI 260 is a registered trademark, and CPI and California Psychological Inventory are trademarks of CPP, Inc.

	Strength	2961	4.27	.47	2715	4.25	.55	2788	4.18	.48
Differences Matter	Dev Op	1377	4.17	.48	1191	4.20	.56	1242	4.15	.48
Caroor Managamant	Strength	2960	3.68	.51	2713	3.82	.63	2788	3.89	.51
Career Management	Dev Op	1378	3.56	.53	1189	3.75	.63	1242	3.84	.52
Problems with Interpersonal	Strength	2960	1.54	.51	2723	1.71	.71	2788	1.78	.63
Relationships	Dev Op	1376	1.70	.56	1195	1.79	.75	1242	1.84	.66
Difficulty Building and	Strength	2957	1.58	.50	2715	1.77	.66	2788	1.78	.54
Leading a Team	Dev Op	1375	1.77	.55	1191	1.86	.69	1242	1.84	.56
Difficulty Changing or	Strength	2961	1.51	.45	2724	1.64	.61	2788	1.62	.48
Adapting	Dev Op	1377	1.66	.50	1195	1.73	.62	1242	1.69	.50
Failure to Meet Business	Strength	2960	1.47	.45	2722	1.57	.60	2788	1.65	.53
Objectives	Dev Op	1376	1.63	.51	1195	1.64	.63	1242	1.72	.57
Too Narrow a Functional	Strength	2962	1.56	.54	2724	1.90	.80	2788	1.70	.57
Orientation	Dev Op	1376	1.72	.62	1195	1.98	.79	1242	1.77	.61

	_		Self			Boss		[NMean23024.1414594.1523024.0914594.0723024.1714594.1523024.0314594.0223023.8514593.8722963.7214583.7723023.8914593.9223023.9314583.9523023.90		
	CRL	N	N/	00		N/a	00	N I	N. 4	00	
Benchmarks® Scale	Category	N	Mean	SD	N	Mean	SD			SD	
Resourcefulness	Strength	2476	4.03	.39	2261	4.01	.54			.42	
	Dev Op	1573	3.98	.43	1386	4.00	.56			.43	
Doing Whatever It Takes	Strength	2476	4.04	.43	2259	4.03	.56			.46	
	Dev Op	1573	3.95	.47	1385	3.99	.58			.47	
Being a Quick Study	Strength	2476	4.01	.55	2262	4.19	.59			.47	
Sonig a Calor Claay	Dev Op	1573	3.91	.57	1381	4.15	.61			.48	
Decisiveness	Strength	2476	3.89	.55	2261	3.97	.63			.49	
	Dev Op	1573	3.82	.60	1384	3.97	.66			.50	
_eading Employees	Strength	2473	3.85	.42	2250	3.81	.55			.51	
	Dev Op	1569	3.84	.45	1378	3.80	.59	1459	3.87	.53	
Confronting Problem	Strength	2462	3.61	.54	2234	3.62	.68	2296	3.72	.52	
Employees	Dev Op	1568	3.60	.58	1369	3.67	.68	1458	3.77	.54	
Participative Management	Strength	2476	3.89	.43	2257	3.88	.58	2302	3.89	.5	
	Dev Op	1572	3.91	.44	1381	3.88	.59	1459	3.92	.52	
Change Management	Strength	2474	3.90	.41	2252	3.88	.55	2302	3.93	.47	
change Management	Dev Op	1571	3.87	.43	1380	3.86	.58	1458	3.95	.48	
Building and Mending	Strength	2476	3.89	.42	2262	3.85	.63	2302	3.90	.54	
Relationships	Dev Op	1573	3.87	.45	1385	3.87	.63	1459	3.92	.58	
Companying and Consistivity	Strength	2473	3.90	.47	2240	3.99	.54	2302	3.92	.52	
Compassion and Sensitivity	Dev Op	1571	3.91	.49	1370	3.96	.56	1458	3.94	.54	
Straightforwardness and	Strength	2476	3.94	.49	2261	3.95	.68	2302	3.97	.55	
Composure	Dev Op	1573	3.89	.53	1386	3.98	.68	1459	3.98	.55	
Balance Between Work and	Strength	2476	3.75	.71	2240	4.02	.64	2302	3.85	.6	
Personal Life	Dev Op	1571	3.64	.74	1376	3.98	.67	1459	3.85	.6	
	Strength	2476	3.94	.48	2260	3.84	.72	2302	3.80	.57	
Self-Awareness	Dev Op	1573	3.96	.49	1385	3.90	.70	1459	3.84	.59	
	Strength	2476	3.94	.63	2263	4.12	.72	2302	4.06	.68	
Putting People at Ease	Dev Op	1572	3.89	.67	1386	4.05	.76	1459	4.02	.68	
Differences Matter	Strength	2474	4.26	.48	2252	4.26	.55	2302	4.17	.48	

Table 16 Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Creativity)

Please do not reference without permission from the first author, mmorris@C2PD.com CPI 260 is a registered trademark, and CPI and California Psychological Inventory are trademarks of CPP, Inc.

	Dev Op	1570	4.22	.49	1380	4.21	.57	1458	4.17	.47
Career Management	Strength	2475	3.65	.51	2251	3.80	.62	2302	3.87	.50
Career Management	Dev Op	1572	3.61	.54	1379	3.78	.64	1458	3.88	.53
Problems with Interpersonal	Strength	2474	1.58	.50	2259	1.73	.72	2302	1.80	.63
Relationships	Dev Op	1571	1.60	.55	1386	1.70	.72	1458	1.76	.65
Difficulty Building and	Strength	2471	1.63	.49	2251	1.79	.66	2302	1.80	.54
Leading a Team	Dev Op	1570	1.68	.54	1380	1.79	.68	1458	1.78	.55
Difficulty Changing or	Strength	2475	1.54	.44	2260	1.67	.62	2302	1.65	.48
Adapting	Dev Op	1571	1.57	.49	1386	1.65	.60	1458	1.63	.49
Failure to Meet Business	Strength	2474	1.50	.44	2258	1.61	.62	2302	1.68	.53
Objectives	Dev Op	1571	1.55	.50	1386	1.54	.58	1458	1.64	.54
Too Narrow a Functional	Strength	2476	1.59	.55	2260	1.92	.80	2302	1.72	.58
Orientation	Dev Op	1571	1.67	.61	1386	1.92	.81	1458	1.71	.59

	-		Self			Boss		[Direct Repor	t
	CRL									
Benchmarks® Scale	Category	Ν	Mean	SD	Ν	Mean	SD	Ν	Mean	SE
Resourcefulness	Strength	3199	4.07	.39	2930	4.01	.55	2970	4.16	.42
	Dev Op	1888	3.92	.42	1673	3.98	.54	1745	4.12	.43
Doing Whatever It Takes	Strength	3199	4.09	.42	2928	4.04	.56	2970	4.11	.46
	Dev Op	1888	3.89	.48	1672	3.96	.56	1745	4.04	.40
Being a Quick Study	Strength	3198	4.01	.54	2929	4.17	.58	2970	4.16	.48
Dening a Carlok Olday	Dev Op	1888	3.88	.58	1670	4.16	.62	1745	4.15	.47
Decisiveness	Strength	3198	3.95	.53	2930	4.00	.63	2970	4.05	.49
Decisiveness	Dev Op	1888	3.75	.60	1671	3.93	.66	1745	3.99	.49
Leading Employees	Strength	3194	3.90	.42	2920	3.82	.56	2970	3.87	.52
Leading Employees	Dev Op	1884	3.77	.43	1662	3.77	.57	1745	3.83	.5
Confronting Problem	Strength	3185	3.68	.53	2900	3.66	.68	2963	3.75	.5
Employees	Dev Op	1878	3.51	.57	1648	3.61	.67	1744	3.70	.5
Participative Management	Strength	3198	3.93	.44	2928	3.87	.59	2970	3.91	.5
	Dev Op	1887	3.84	.43	1666	3.86	.59	1745	3.89	.5
Change Management	Strength	3194	3.94	.40	2921	3.88	.55	2970	3.96	.4
change management	Dev Op	1887	3.81	.42	1665	3.84	.56	1744	3.91	.4
Building and Mending	Strength	3198	3.93	.42	2931	3.86	.63	2970	3.92	.5
Relationships	Dev Op	1888	3.79	.44	1672	3.82	.64	1745	3.88	.54
Compassion and Sensitivity	Strength	3194	3.94	.47	2906	3.99	.54	2970	3.94	.5
	Dev Op	1887	3.85	.48	1654	3.94	.55	1744	3.90	.53
Straightforwardness and	Strength	3199	3.96	.50	2930	3.95	.69	2970	3.97	.5
Composure	Dev Op	1888	3.85	.52	1673	3.96	.68	1745	3.95	.5
Balance Between Work and	Strength	3196	3.76	.70	2908	4.02	.65	2970	3.86	.6
Personal Life	Dev Op	1887	3.62	.74	1660	3.96	.66	1745	3.82	.6
Self-Awareness	Strength	3199	3.97	.49	2929	3.85	.72	2970	3.81	.5
Jen-Awareness	Dev Op	1888	3.90	.49	1672	3.87	.71	1745	3.81	.5
Putting Poople at Food	Strength	3199	4.02	.61	2932	4.14	.72	2970	4.08	.6
Putting People at Ease	Dev Op	1887	3.77	.66	1673	4.00	.76	1745	3.99	.6
Differences Matter	Strength	3196	4.29	.47	2920	4.24	.56	2970	4.18	.4

Table 17 Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Handling Sensitive Problems)

	Dev Op	1884	4.17	.48	1663	4.22	.55	1744	4.15	.47
Caroor Management	Strength	3194	3.72	.50	2916	3.83	.63	2970	3.89	.50
Career Management	Dev Op	1888	3.51	.52	1665	3.74	.63	1744	3.84	.51
Problems with Interpersonal	Strength	3195	1.56	.51	2929	1.74	.72	2970	1.78	.63
Relationships	Dev Op	1884	1.65	.55	1670	1.73	.73	1744	1.79	.64
Difficulty Building and	Strength	3192	1.59	.49	2918	1.78	.66	2970	1.78	.54
Leading a Team	Dev Op	1882	1.75	.55	1665	1.83	.68	1744	1.82	.55
Difficulty Changing or	Strength	3196	1.51	.45	2930	1.66	.61	2970	1.63	.48
Adapting	Dev Op	1885	1.63	.48	1670	1.69	.61	1744	1.66	.49
Failure to Meet Business	Strength	3195	1.49	.47	2927	1.60	.63	2970	1.67	.54
Objectives	Dev Op	1884	1.58	.49	1671	1.57	.59	1744	1.66	.53
Too Narrow a Functional	Strength	3196	1.55	.54	2930	1.91	.80	2970	1.71	.58
Orientation	Dev Op	1885	1.73	.61	1670	1.96	.79	1744	1.73	.58

			Self			Boss			Direct Repor	t
	CRL	. .								
Benchmarks® Scale	Category	N	Mean	SD	N	Mean	SD	N	Mean	SE
Resourcefulness	Strength	1914	3.98	.40	1747	3.99	.54	1777	4.11	.42
	Dev Op	924	4.06	.41	784	4.02	.56	854	4.20	.4′
Doing Whatever It Takes	Strength	1914	4.01	.44	1744	4.01	.56	1777	4.06	.4
	Dev Op	924	4.05	.45	784	4.06	.55	854	4.14	.4
Being a Quick Study	Strength	1913	3.95	.56	1746	4.16	.60	1777	4.13	.47
Being a Calek Olday	Dev Op	924	3.99	.54	782	4.18	.60	854	4.19	.4
Decisiveness	Strength	1913	3.86	.56	1747	3.95	.64	1777	4.00	.48
Decisiveness	Dev Op	924	3.94	.56	784	4.05	.63	854	4.09	.48
Leading Employees	Strength	1912	3.84	.42	1740	3.80	.56	1777	3.83	.5
Leading Employees	Dev Op	921	3.88	.43	783	3.81	.57	854	3.90	.5
Confronting Problem	Strength	1906	3.58	.54	1726	3.61	.67	1772	3.68	.5
Employees	Dev Op	921	3.69	.56	774	3.70	.69	854	3.82	.5
Participative Management	Strength	1913	3.89	.43	1744	3.88	.58	1777	3.89	.5
	Dev Op	924	3.90	.45	783	3.86	.60	854	3.93	.5
Change Management	Strength	1913	3.88	.40	1740	3.86	.55	1777	3.91	.4
change Management	Dev Op	923	3.91	.41	782	3.88	.57	853	3.98	.4
Building and Mending	Strength	1913	3.87	.42	1748	3.85	.64	1777	3.89	.5
Relationships	Dev Op	924	3.89	.43	784	3.85	.64	854	3.94	.5
Compassion and Sensitivity	Strength	1912	3.92	.46	1734	3.99	.54	1777	3.91	.5
compassion and Sensitivity	Dev Op	923	3.89	.49	779	3.96	.55	853	3.95	.5
Straightforwardness and	Strength	1914	3.92	.50	1747	3.96	.69	1777	3.94	.5
Composure	Dev Op	924	3.94	.53	784	3.98	.68	854	4.00	.5
Balance Between Work and	Strength	1912	3.71	.72	1733	4.01	.64	1777	3.83	.6
Personal Life	Dev Op	924	3.72	.73	781	4.01	.66	854	3.89	.5
Solf Awaranaaa	Strength	1914	3.93	.48	1748	3.86	.72	1777	3.78	.5
Self-Awareness	Dev Op	924	3.98	.50	783	3.88	.71	854	3.86	.5
Putting Poople at Face	Strength	1913	3.94	.64	1748	4.12	.74	1777	4.05	.6
Putting People at Ease	Dev Op	924	3.91	.65	784	4.05	.76	854	4.05	.6
Differences Matter	Strength	1912	4.24	.47	1739	4.26	.56	1777	4.16	.4

Table 18 Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Action Orientation)

	Dev Op	923	4.24	.47	783	4.20	.58	853	4.17	.47
Career Management	Strength	1913	3.62	.51	1741	3.80	.63	1777	3.85	.50
Career Management	Dev Op	923	3.67	.52	781	3.82	.62	853	3.92	.50
Problems with Interpersonal	Strength	1911	1.57	.51	1744	1.72	.71	1777	1.80	.63
Relationships	Dev Op	923	1.62	.57	784	1.74	.74	853	1.77	.62
Difficulty Building and	Strength	1910	1.65	.52	1741	1.80	.67	1777	1.82	.54
Leading a Team	Dev Op	923	1.64	.53	784	1.77	.68	853	1.74	.53
Difficulty Changing or	Strength	1911	1.57	.47	1744	1.67	.60	1777	1.66	.48
Adapting	Dev Op	923	1.53	.48	784	1.65	.62	853	1.60	.46
Failure to Meet Business	Strength	1911	1.53	.48	1743	1.60	.62	1777	1.69	.54
Objectives	Dev Op	923	1.49	.48	784	1.53	.56	853	1.62	.51
Too Narrow a Functional	Strength	1912	1.63	.57	1744	1.94	.80	1777	1.75	.58
Orientation	Dev Op	923	1.57	.56	784	1.86	.79	853	1.66	.56

	_		Self			Boss		Ľ	Direct Repor	t
	CRL	NI	Maara	CD	NI	Maara	CD	NI	Maara	00
Benchmarks® Scale	Category	N	Mean	SD	<u>N</u>	Mean	SD	<u>N</u>	Mean	SD
Resourcefulness	Strength	3685	4.07	.39	3382	4.02	.54	3449	4.16	.42
	Dev Op	1389	3.87	.42	1208	3.95	.54	1254	4.10	.43
Doing Whatever It Takes	Strength	3685	4.09	.42	3380	4.05	.55	3449	4.12	.45
5	Dev Op	1389	3.82	.47	1207	3.92	.57	1254	4.01	.4
Being a Quick Study	Strength	3684	4.02	.54	3380	4.19	.58	3449	4.17	.4
	Dev Op	1389	3.82	.59	1206	4.11	.62	1254	4.12	.48
Decisiveness	Strength	3684	3.96	.53	3382	4.01	.63	3449	4.06	.49
	Dev Op	1389	3.64	.59	1206	3.87	.65	1254	3.95	.49
_eading Employees	Strength	3680	3.90	.42	3372	3.82	.56	3449	3.87	.52
	Dev Op	1386	3.72	.43	1197	3.75	.57	1254	3.82	.5
Confronting Problem	Strength	3669	3.69	.53	3349	3.67	.66	3443	3.75	.5
Employees	Dev Op	1382	3.42	.56	1186	3.56	.69	1252	3.67	.5
Participative Management	Strength	3684	3.92	.44	3379	3.87	.59	3449	3.90	.5
	Dev Op	1388	3.85	.44	1202	3.87	.58	1254	3.89	.5
Change Management	Strength	3681	3.94	.40	3373	3.88	.55	3449	3.95	.4
shange management	Dev Op	1388	3.77	.43	1200	3.83	.57	1253	3.90	.4
Building and Mending	Strength	3684	3.91	.42	3383	3.84	.63	3449	3.91	.5
Relationships	Dev Op	1389	3.79	.44	1207	3.86	.63	1254	3.89	.54
Compassion and Sensitivity	Strength	3681	3.92	.48	3356	3.98	.54	3449	3.93	.5
	Dev Op	1388	3.87	.48	1191	3.97	.55	1253	3.91	.5
Straightforwardness and	Strength	3685	3.96	.50	3383	3.95	.68	3449	3.97	.5
Composure	Dev Op	1389	3.79	.52	1207	3.96	.68	1254	3.94	.5
Balance Between Work and	Strength	3682	3.76	.71	3359	4.01	.65	3449	3.86	.6
Personal Life	Dev Op	1388	3.56	.74	1196	3.97	.65	1254	3.81	.6
Colf Awaranaaa	Strength	3685	3.96	.48	3381	3.84	.72	3449	3.81	.58
Self-Awareness	Dev Op	1389	3.90	.51	1207	3.89	.70	1254	3.82	.58
Putting Boonlo at Food	Strength	3684	3.96	.63	3384	4.09	.74	3449	4.05	.67
Putting People at Ease	Dev Op	1389	3.84	.67	1208	4.08	.73	1254	4.03	.69
Differences Matter	Strength	3681	4.27	.47	3371	4.23	.56	3449	4.17	.48

Table 19 Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Self-Confidence)

Poster presented at the Annual Conference of the Society for Industrial Organizational Psychology, New York, NY, April 27-April 29, 2007.

Please do not reference without permission from the first author, mmorris@C2PD.com CPI 260 is a registered trademark, and CPI and California Psychological Inventory are trademarks of CPP, Inc.

	Dev Op	1386	4.16	.49	1199	4.24	.55	1253	4.16	.47
Caroor Managamant	Strength	3680	3.69	.50	3367	3.81	.63	3449	3.89	.50
Career Management	Dev Op	1389	3.50	.53	1201	3.75	.63	1253	3.83	.52
Problems with Interpersonal	Strength	3680	1.57	.52	3380	1.75	.73	3449	1.80	.64
Relationships	Dev Op	1387	1.65	.55	1206	1.67	.69	1253	1.76	.63
Difficulty Building and	Strength	3677	1.59	.50	3370	1.78	.66	3449	1.78	.54
Leading a Team	Dev Op	1385	1.80	.55	1200	1.84	.69	1253	1.82	.55
Difficulty Changing or	Strength	3681	1.51	.45	3381	1.67	.62	3449	1.63	.48
Adapting	Dev Op	1387	1.67	.49	1206	1.69	.60	1253	1.67	.49
Failure to Meet Business	Strength	3679	1.48	.46	3378	1.59	.61	3449	1.66	.53
Objectives	Dev Op	1387	1.65	.51	1207	1.60	.61	1253	1.68	.54
Too Narrow a Functional	Strength	3682	1.55	.54	3381	1.91	.80	3449	1.70	.57
Orientation	Dev Op	1386	1.81	.63	1206	1.98	.80	1253	1.77	.60

	_		Self			Boss			Direct Repor	t
	CRL									
Benchmarks® Scale	Category	N	Mean	SD	N	Mean	SD	N	Mean	SD
Resourcefulness	Strength	1933	3.99	.40	1753	3.99	.53	1789	4.12	.42
	Dev Op	1890	4.04	.41	1688	4.01	.56	1762	4.17	.44
Doing Whatever It Takes	Strength	1933	4.00	.44	1751	4.00	.56	1789	4.07	.45
	Dev Op	1890	4.01	.46	1688	4.03	.56	1762	4.10	.48
Being a Quick Study	Strength	1933	3.95	.56	1752	4.16	.60	1789	4.14	.47
Being a Calek Olday	Dev Op	1889	3.97	.55	1683	4.18	.60	1762	4.17	.49
Decisiveness	Strength	1933	3.84	.56	1753	3.93	.66	1789	4.01	.49
	Dev Op	1889	3.90	.57	1687	4.02	.63	1762	4.04	.50
Leading Employees	Strength	1932	3.82	.42	1748	3.79	.56	1789	3.82	.5
	Dev Op	1883	3.87	.43	1680	3.81	.58	1762	3.88	.5
Confronting Problem	Strength	1924	3.59	.54	1735	3.62	.66	1782	3.69	.5
Employees	Dev Op	1880	3.66	.56	1665	3.66	.69	1761	3.77	.5
Participative Management	Strength	1933	3.88	.43	1749	3.87	.58	1789	3.87	.5
	Dev Op	1889	3.92	.43	1685	3.87	.59	1762	3.92	.5
Change Management	Strength	1932	3.87	.41	1745	3.86	.54	1789	3.91	.4
change Management	Dev Op	1888	3.90	.41	1684	3.87	.57	1761	3.96	.48
Building and Mending	Strength	1933	3.87	.42	1753	3.85	.62	1789	3.89	.5
Relationships	Dev Op	1889	3.89	.42	1687	3.85	.64	1762	3.93	.5
Compassion and Sensitivity	Strength	1932	3.89	.47	1738	3.98	.55	1789	3.91	.5
	Dev Op	1887	3.90	.48	1676	3.97	.55	1761	3.94	.54
Straightforwardness and	Strength	1933	3.92	.49	1753	3.94	.68	1789	3.94	.54
Composure	Dev Op	1890	3.93	.51	1688	3.97	.68	1762	3.99	.5
Balance Between Work and	Strength	1931	3.71	.71	1741	4.00	.65	1789	3.84	.6
Personal Life	Dev Op	1888	3.70	.72	1676	3.98	.66	1762	3.86	.6
Solf Awarapasa	Strength	1933	3.92	.49	1753	3.85	.70	1789	3.78	.5
Self-Awareness	Dev Op	1890	3.96	.49	1686	3.86	.72	1762	3.84	.5
Putting Poople at Food	Strength	1933	3.93	.64	1753	4.12	.72	1789	4.04	.68
Putting People at Ease	Dev Op	1890	3.90	.64	1688	4.05	.76	1762	4.04	.6
Differences Matter	Strength	1931	4.24	.48	1745	4.25	.56	1789	4.16	.4

Table 20 Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Managing Change)

	Dev Op	1887	4.24	.47	1683	4.22	.56	1761	4.17	.48
Caroor Managamant	Strength	1931	3.63	.51	1742	3.79	.62	1789	3.85	.50
Career Management	Dev Op	1888	3.65	.52	1682	3.79	.63	1761	3.89	.52
Problems with Interpersonal	Strength	1932	1.59	.51	1748	1.71	.69	1789	1.81	.63
Relationships	Dev Op	1885	1.59	.54	1688	1.73	.73	1761	1.76	.63
Difficulty Building and	Strength	1929	1.67	.52	1745	1.80	.65	1789	1.82	.54
Leading a Team	Dev Op	1884	1.64	.52	1682	1.80	.68	1761	1.77	.56
Difficulty Changing or	Strength	1932	1.56	.47	1748	1.67	.60	1789	1.66	.48
Adapting	Dev Op	1886	1.54	.47	1688	1.66	.62	1761	1.63	.49
Failure to Meet Business	Strength	1931	1.53	.47	1748	1.61	.61	1789	1.70	.53
Objectives	Dev Op	1885	1.50	.47	1688	1.55	.58	1761	1.64	.54
Too Narrow a Functional	Strength	1931	1.63	.57	1748	1.93	.78	1789	1.75	.59
Orientation	Dev Op	1886	1.60	.57	1688	1.90	.81	1761	1.69	.59

	-		Self			Boss			Direct Repor	t
Benchmarks® Scale	CRL Category	N	Mean	SD	N	Mean	SD	Ν	Mean	SD
	Strength	3417	4.07	.39	3130	4.00	.55	3179	4.15	.43
Resourcefulness	Dev Op	1279	3.86	.43	1113	3.98	.53	1163	4.12	.42
Doing Whotover It Takes	Strength	3417	4.09	.42	3128	4.04	.56	3179	4.11	.47
Doing Whatever It Takes	Dev Op	1279	3.82	.48	1112	3.93	.56	1163	4.02	.45
Being a Quick Study	Strength	3416	4.01	.54	3128	4.17	.59	3179	4.16	.48
Sellig a Quick Study	Dev Op	1279	3.83	.58	1111	4.15	.60	1163	4.14	.47
Decisiveness	Strength	3416	3.96	.53	3130	4.00	.63	3179	4.05	.49
Jecisiveness	Dev Op	1279	3.65	.59	1111	3.89	.65	1163	3.96	.50
_eading Employees	Strength	3412	3.90	.43	3120	3.81	.57	3179	3.87	.53
Leading Employees	Dev Op	1275	3.73	.43	1106	3.77	.56	1163	3.82	.50
Confronting Problem	Strength	3401	3.69	.54	3097	3.66	.67	3173	3.75	.54
Employees	Dev Op	1271	3.42	.55	1096	3.58	.68	1162	3.66	.52
Participative Management	Strength	3415	3.93	.44	3126	3.86	.59	3179	3.90	.52
	Dev Op	1279	3.85	.43	1109	3.89	.57	1163	3.90	.5
Change Management	Strength	3411	3.94	.40	3120	3.87	.56	3179	3.95	.48
shange management	Dev Op	1279	3.78	.42	1108	3.84	.56	1162	3.91	.45
Building and Mending	Strength	3416	3.92	.42	3131	3.84	.64	3179	3.91	.55
Relationships	Dev Op	1279	3.78	.44	1112	3.88	.61	1163	3.90	.53
Compassion and Sensitivity	Strength	3411	3.93	.48	3107	3.98	.55	3179	3.94	.53
compassion and censitivity	Dev Op	1279	3.86	.48	1099	3.98	.54	1162	3.92	.52
Straightforwardness and	Strength	3417	3.95	.51	3130	3.94	.69	3179	3.96	.56
Composure	Dev Op	1279	3.83	.51	1113	3.99	.67	1163	3.97	.54
Balance Between Work and	Strength	3414	3.76	.70	3107	4.01	.65	3179	3.85	.61
Personal Life	Dev Op	1278	3.60	.75	1105	4.00	.64	1163	3.83	.60
Self-Awareness	Strength	3417	3.97	.49	3129	3.83	.73	3179	3.81	.59
	Dev Op	1279	3.89	.50	1112	3.92	.68	1163	3.82	.57
Putting People at Ease	Strength	3417	4.01	.61	3132	4.11	.73	3179	4.06	.67
atting i copie at Lase	Dev Op	1279	3.77	.67	1113	4.07	.73	1163	4.02	.68
Differences Matter	Strength	3413	4.28	.47	3117	4.23	.57	3179	4.17	.48

Table 21 Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Influence)

Poster presented at the Annual Conference of the Society for Industrial Organizational Psychology, New York, NY, April 27-April 29, 2007.

Please do not reference without permission from the first author, mmorris@C2PD.com CPI 260 is a registered trademark, and CPI and California Psychological Inventory are trademarks of CPP, Inc.

	Dev Op	1277	4.15	.49	1107	4.25	.53	1162	4.16	.46
Career Management	Strength	3412	3.72	.50	3116	3.81	.63	3179	3.89	.51
Caleer Management	Dev Op	1279	3.46	.52	1107	3.75	.62	1162	3.83	.51
Problems with Interpersonal	Strength	3410	1.58	.53	3128	1.76	.74	3179	1.80	.64
Relationships	Dev Op	1278	1.62	.52	1111	1.65	.68	1162	1.75	.62
Difficulty Building and	Strength	3406	1.59	.50	3117	1.79	.67	3179	1.78	.55
Leading a Team	Dev Op	1277	1.78	.54	1108	1.82	.67	1162	1.81	.54
Difficulty Changing or	Strength	3412	1.52	.46	3129	1.68	.63	3179	1.64	.48
Adapting	Dev Op	1278	1.65	.48	1111	1.67	.59	1162	1.65	.48
Failure to Meet Business	Strength	3410	1.49	.47	3126	1.61	.63	3179	1.68	.54
Objectives	Dev Op	1278	1.62	.49	1112	1.56	.57	1162	1.65	.52
Too Narrow a Functional	Strength	3412	1.56	.54	3129	1.92	.81	3179	1.72	.59
Orientation	Dev Op	1278	1.79	.63	1111	1.96	.78	1162	1.74	.58

			Self			Boss			Direct Repor	t
Banahmarka® Saala	CRL	N	Maan	SD	N	Maan	SD	NI	Maan	SE
Benchmarks® Scale	Category	<u>N</u>	Mean			Mean		N	Mean	
Resourcefulness	Strength	3409	4.05	.40	3121	3.99	.54	3165	4.15	.42
	Dev Op	1075	3.93	.44	926	4.01	.55	976	4.15	.43
Doing Whatever It Takes	Strength	3409	4.07	.43	3119	4.03	.55	3165	4.10	.40
	Dev Op	1075	3.90	.49	925	3.98	.58	976	4.07	.4
Being a Quick Study	Strength	3408	4.01	.55	3120	4.16	.59	3165	4.16	.48
c .	Dev Op	1075	3.87	.59	925	4.18	.61	976	4.16	.4
Decisiveness	Strength	3408	3.93	.55	3121	3.99	.63	3165	4.04	.4
	Dev Op	1075	3.74	.60	925	3.94	.66	976	4.01	.5
Leading Employees	Strength	3404	3.88	.43	3108	3.80	.55	3165	3.85	.5
	Dev Op	1072	3.79	.43	921	3.80	.59	976	3.86	.5
Confronting Problem	Strength	3394	3.66	.54	3087	3.64	.66	3159	3.74	.5
Employees	Dev Op	1070	3.52	.57	913	3.65	.70	975	3.73	.5
Participative Management	Strength	3408	3.91	.44	3119	3.85	.58	3165	3.89	.5
	Dev Op	1075	3.87	.43	924	3.91	.60	976	3.92	.5
Change Management	Strength	3405	3.92	.41	3113	3.86	.54	3165	3.94	.4
	Dev Op	1075	3.83	.43	922	3.87	.59	975	3.94	.4
Building and Mending	Strength	3408	3.90	.43	3122	3.83	.63	3165	3.90	.5
Relationships	Dev Op	1075	3.84	.44	926	3.87	.65	976	3.93	.5
Compassion and	Strength	3405	3.92	.48	3094	3.97	.54	3165	3.92	.5
Sensitivity	Dev Op	1075	3.90	.48	917	3.98	.56	975	3.94	.5
Straightforwardness and	Strength	3409	3.94	.51	3121	3.93	.68	3165	3.95	.5
Composure	Dev Op	1075	3.86	.52	926	3.98	.71	976	3.98	.5
Balance Between Work	Strength	3407	3.77	.70	3103	4.01	.64	3165	3.85	.6
and Personal Life	Dev Op	1074	3.55	.76	918	3.94	.69	976	3.81	.6
Colf Auronopoo	Strength	3409	3.96	.49	3120	3.82	.71	3165	3.80	.5
Self-Awareness	Dev Op	1075	3.93	.51	925	3.93	.73	976	3.84	.5
	Strength	3409	3.98	.62	3123	4.11	.73	3165	4.05	.6
Putting People at Ease	Dev Op	1074	3.83	.68	926	4.04	.75	976	4.03	.68
Differences Matter	Strength	3406	4.27	.48	3111	4.23	.56	3165	4.17	.4

Table 22 Benchmarks® Ratings from Self, Boss, and Direct Reports by CRL Category (Comfort with Visibility)

	Dev Op	1072	4.20	.48	922	4.25	.56	975	4.18	.47
Career Management	Strength	3406	3.69	.51	3108	3.80	.62	3165	3.88	.50
Career Management	Dev Op	1075	3.53	.54	922	3.80	.66	975	3.86	.53
Problems with Interpersonal	Strength	3403	1.59	.53	3120	1.76	.73	3165	1.81	.63
Relationships	Dev Op	1073	1.61	.52	925	1.69	.73	975	1.76	.64
Difficulty Building and	Strength	3399	1.62	.51	3108	1.80	.65	3165	1.79	.54
Leading a Team	Dev Op	1073	1.72	.53	921	1.78	.69	975	1.79	.56
Difficulty Changing or	Strength	3404	1.53	.46	3121	1.68	.61	3165	1.65	.48
Adapting	Dev Op	1074	1.61	.48	925	1.65	.62	975	1.64	.50
Failure to Meet Business	Strength	3403	1.50	.47	3118	1.61	.62	3165	1.68	.54
Objectives	Dev Op	1073	1.57	.48	925	1.54	.60	975	1.64	.53
Too Narrow a Functional	Strength	3404	1.57	.55	3121	1.92	.80	3165	1.72	.58
Orientation	Dev Op	1074	1.72	.62	925	1.93	.81	975	1.72	.58