


WASHINGTON STATE UNIVERSITY


## Emotional Intelligence

Presented by:  
Kendra Wilkins-Fontenot  
Human Resource Services

Revised October 2016

---

---

---

---

---


---

---

---

## Emotional Intelligence

- What is it?
- Why does it matter to me?
- What can I do with it?


---

---

---

---

---

---


---

---

## Defined

The ability to perceive and express emotion,  
Assimilate emotion in thought,  
Understand and reason with emotion, and  
Regulate emotion in self and others...

(Mayer, Salovey and Caruso)


---

---

---

---

---

---

---

---

**Emotional Intelligence - AKA**

- Executive Competencies
- Interpersonal Communication
- Relationship Management
- Social Intelligence
- Leadership Development


---

---

---

---

---

---

---

---

**IQ vs EQ**

IQ	EQ
Cognitive, intellectual, logical, analytical, and rational abilities	Emotional, social, communicative, and relational abilities
Personal information bank-memory, vocabulary, etc.	Grasping own as well as others' wants and needs
Gauges how well one acquires and organizes new knowledge	Gauges how well one copes with environmental demands and pressures

---

---

---

---

---


---

---

---

**Four EQ Attributes**

	PERSONAL COMPETENCE	SOCIAL COMPETENCE
Recognition What I See	Self Awareness	Social Awareness
Regulation What I Do	Self Management	Relationship Management


Model: The Emotional Intelligence Competencies of High Achievers – Daniel Goleman

---

---

---

---

---

---

---

---

**Personal Competence**

- Self Awareness
- What I See


Ability to recognize your emotions as they happen and understand your general tendencies for responding to different people and situations

---

---

---

---

---

---

---

---

**Personal Competence**

- Self Management
- What I Do


Using awareness of your emotions to choose what you say and do in order to positively direct your behavior

---

---

---

---

---

---

---

---

**Social Competence**

- Social Awareness
- What I See


Understanding where the other person is coming from, whether you agree or not

---

---

---

---

---

---

---

---

**Social Competence**

- Relationship Management
- What I do


Using awareness of others emotions to choose what you say and do in order to positively direct behavior

---

---

---

---

---

---

---

---

	PERSONAL COMPETENCE	SOCIAL COMPETENCE
Recognition	<p><b>Self Awareness</b> Emotional Awareness Accurate Self-assessment Self-confidence</p>	<p><b>Social Awareness</b> Understanding Other/Empathy Developing Others Service Orientation Leveraging Diversity Organizational Awareness</p>
Regulation	<p><b>Self Management</b> Self-Control Trustworthiness Conscientiousness Adaptability Innovation</p>	<p><b>Relationship Management</b> Communication Conflict Management Change Catalyst Building Bonds Collaboration and Co-operation Team Capabilities Influence Leadership</p>

---

---

---

---


---

---

---

---

**EMOTIONAL INTELLIGENCE IS...**


LEARNING TO DEAL WITH EMOTIONS LOGICALLY

---

---

---

---

---

---

---

---


---

---

---

---

---

---

---

---

### Impacts and Success

Helps individuals in their strive for success in living, working, learning, and social interactions with self and others.

A 3D rendered yellow stick figure is shown in a dynamic, running or jumping pose. The figure is simple, with a round head and thin limbs. The background is a plain, light grey surface.

Human Resource Services

---

---

---

---

---

---

---

---

### Exercising EI

- Enhance better communication
- Improve personal relations
- Coach others
- Manage change
- Deal with conflict
- Improve productivity
- Build teams
- Promote better work environment
- Retain employees

A vertical yellow bar with a slight gradient, positioned to the right of the list of bullet points.

Human Resource Services

---

---

---


---

---

---

---

---


---

---

---

---

---

---

---

---

### NOT Exercising EI

- Lack of leadership
- Conflict situations
- No team work
- Decreased personal productivity
- Unsatisfied workforce
- Higher labor turnover
- Unsatisfied customers

Human Resource Services

---

---

---

---

---

---

---

---

### Practical Applications

- Hiring
- Performance management
- Career movement
- Overall business needs

Toss

"Ok, how about this motto: 'If you are unhappy for any reason, we will feel really bad'."

---

---

---

---

---


---

---

---

**Developing EI**

- Listen to your self and your emotions
- Identify and classify emotions
- Note difference between having and acting on emotions
- Learn to distract
- Take the time to note your impact on others
- Set goals – internally or written  
Slow Down, Think, Act


---

---

---

---

---


---

---

---

As we look ahead...leaders will be those who empower others.

- Bill Gates


---

---

---

---

---

---

---

---

WASHINGTON STATE UNIVERSITY


This has been a WSU Training Videoconference

If you attended this live training session and wish to have your attendance documented in your training history, please notify Human Resource Services within 24 hours of today's date:

**hrstraining@wsu.edu**

---

---

---

---

---

---

---

---