LPI[®]: Leadership Practices Inventory[®]

JAMES M. KOUZES & BARRY Z. POSNER Individual Feedback Report

Prepared for Amanda Lopez | May 1, 2017

Sample Assessment

CONTENTS

The Five Practices of Exemplary Leadership®
and the LPI Report
The Five Practices Data Summary
The Five Practices Bar Graphs
Leadership Behaviors Ranking
Model the Way Data Summary
Model the Way Bar Graphs
Inspire a Shared Vision Data Summary
Inspire a Shared Vision Bar Graphs
Challenge the Process Data Summary
Challenge the Process Bar Graphs
Enable Others to Act Data Summary
Enable Others to Act Bar Graphs
Encourage the Heart Data Summary
Encourage the Heart Bar Graphs
Percentile Ranking
Responses to Essay Questions

The Five Practices of Exemplary Leadership®

Created by James M. Kouzes and Barry Z. Posner in the early 1980s and first identified in their internationally best-selling book, *The Leadership Challenge*, The Five Practices of Exemplary Leadership approaches leadership as a measurable, learnable, and teachable set of behaviors. After conducting hundreds of interviews, reviewing thousands of case studies, and analyzing more than two million survey questionnaires to understand those times when leaders performed at their personal best, there emerged five practices common to making extraordinary things happen. The Five Practices are:

The Leadership Practices Inventory (LPI) instrument is an essential tool to help you gain perspective into how you see yourself as a leader, how others view you, and what actions you can take to improve your use of The Five Practices, which research has demonstrated, year after year, make for more effective leaders.

ABOUT YOUR LPI REPORT

The LPI measures the frequency of 30 specific leadership behaviors on a 10-point scale, with six behavioral statements for each of The Five Practices. You and the observers you selected rated how frequently you engage in each of these important behaviors associated with The Five Practices. The response scale is:

DECDONCE COALE	1-Almost Never	3-Seldom	5-Occasionally	7-Fairly Often	9-Very Frequently
RESPONSE SCALE	2-Rarely	4-Once in a While	6-Sometimes	8-Usually	10-Almost always

In the following report pages, you'll see your LPI Self (S) responses and your observer responses, which are categorized into Manager (M), Direct Report (D), Co-Worker (C), and Other (O). Observer responses are categorized as "Other" when there are not enough responses in the Direct Report or Coworker categories to preserve observer anonymity. The average observer rating (AVG) is an average of all LPI observer responses including Manager.

RATER ABBREVIATIONS:

M-Manager D-Direct Report C-Co-Worker O-Other S-Self AVG-Average of all Observe

You requested a total of 9 observers to rate you; of these, 9 have submitted an Observer survey as of report date and are included in your report results.

© Copyright 2017 by James M. Kouzes and Barry Z. Posner. Published by The Leadership Challenge, A Wiley Brand. All rights reserved. www.leadershipchallenge.com.

The Five Practices Data Summary

This page summarizes your LPI responses for each leadership Practice. The Self column shows the total of your own responses to the six behavioral statements about each Practice. The Individual Observers columns show the total of each Observer's six responses for the Practice. The AVG column shows the average of all your Observers' total responses. Total responses for each Practice can range from 6 to 60; which represents adding up the response score (ranging from 1-Almost Never to 10-Almost Always) for each of the six behavioral statements related to that practice.

	SELF	AVG			IND	IVIDU	AL OE	SERV	ERS		
			M1	D1	D2	D3	D4	C1	C2	C 3	01
Model the Way	53	45.8	51	51	55	50	25	47	42	45	46
Inspire a Shared Vision	45	45.2	47	49	48	54	31	45	42	42	49
Challenge the Process	54	49.2	49	54	58	54	29	48	51	44	56
Enable Others to Act	53	49.0	50	49	56	54	32	48	47	51	54
Encourage the Heart	39	40.6	47	36	35	47	26	49	38	39	48

M-Manager	D-Direct Report	C-Co-Worker	O-Other	S-Self	AVG-Average of all Observer Responses

© Copyright 2017 by James M. Kouzes and Barry Z. Posner. Published by The Leadership Challenge, A Wiley Brand. All rights reserved. www.leadershipchallenge.com.

The Five Practices Bar Graphs

These bar graphs, one set for each leadership Practice, provide a graphic representation of the numerical data recorded on The Five Practices Data Summary page. By Practice, it shows the total response for Self and the average total for each category of Observer. Average refers to the average for all categories of Observers (including Manager). Total responses can range from 6 to 60; which represents adding up the response score (ranging from 1-Almost Never to 10-Almost Always) for each of the six behavioral statements related to that practice.

Model the Way

Inspire a Shared Vision

	0	5	10	15	20	25	30	35	40	45	50	55	60
SELF	45										- 1		
AVERAGE	45.2										i	i	
MANAGER	47.0	i	i	i	i	i	i	i	i		i	į	
_		- 1			- 1		- 1				1	1	
DIRECT REPORT	45.5	1	- 1		- 1		- 1				!	!	
CO-WORKER	43.0	!		-	1	1	1	1	-	-			
OTHER	49.0 💻											i	

Challenge the Process

Enable Others to Act

Encourage the Heart

© Copyright 2017 by James M. Kouzes and Barry Z. Posner. Published by The Leadership Challenge, A Wiley Brand. All rights reserved. www.leadershipchallenge.com.

Leadership Behaviors Ranking

The following page shows the ranking, from most frequent to least frequent, of all 30 leadership behaviors based on the average of your Observers' responses. The average (AVG) includes the Manager response, which is also shown separately. Horizontal lines separate the 10 most and the 10 least frequent behaviors from the middle 10. A plus sign (+) next to the AVG or Manager (M) response indicates that the response is more than 1.5 points higher than your Self response; a minus sign (-) indicates that the response is more than 1.5 points lower than your Self response. Since 1.5 is approximately the average difference between self and observer scores, any difference greater than that merits attention. When the +/- column is blank in a given row, this indicates a reasonable degree of agreement between the SELF and AVG or SELF and MANAGER scores. The response scale runs from 1-Almost Never to 10-Almost Always.

© Copyright 2017 by James M. Kouzes and Barry Z. Posner. Published by The Leadership Challenge, A Wiley Brand. All rights reserved. www.leadershipchallenge.com.

/IO	ST FREQUENT	PRACTICE	SELF	AVG +/-	M +/
14.	Treats people with dignity and respect	Enable	10	9.6	10.0
1.	Follows through on promises and commitments he/she makes	Model	10	9.0	10.0
3.	Seeks out challenging opportunities that test his/her own skills and abilities	Challenge	10	8.9	9.0
1.	Sets a personal example of what he/she expects of others	Model	10	8.7	10.0
2.	Talks about future trends that will influence how our work gets done	Inspire	10	8.6	10.
23.	Identifies measurable milestones that keep projects moving forward	Challenge	10	8.4 -	7.0
28.	Takes initiative in anticipating and responding to change	Challenge	9	8.4	9.0
4.	Develops cooperative relationships among the people he/she works with	Enable	8	8.4	8.0
9.	Actively listens to diverse points of view	Enable	9	8.2	9.0
13.	Actively searches for innovative ways to improve what we do	Challenge	8	8.2	8.0
4.	Gives people a great deal of freedom and choice in deciding how to do their work	Enable	10	8.1 -	9.0
6.	Makes certain that people adhere to the principles and standards that have been	Model	9	8.1	8.0
	agreed upon		ŕ		0.0
8.	Challenges people to try out new and innovative ways to do their work	Challenge	9	7.9	8.0
9.	Involves people in the decisions that directly impact their job performance	Enable	8	7.9	8.0
2.	Paints the "big picture" of what we aspire to accomplish	Inspire	6	7.9 +	8.0
7.	Describes a compelling image of what our future could be like	Inspire	7	7.8	8.0
26.	Is clear about his/her philosophy of leadership	Model	8	7.6	8.0
21.	Builds consensus around a common set of values for running our organization	Model	9	7.4 -	8.0
80.	Gets personally involved in recognizing people and celebrating accomplishments	Encourage	8	7.4	8.0
8.	Asks "What can we learn?" when things don't go as expected	Challenge	8	7.3	8.0
7.	Shows others how their long-term interests can be realized by enlisting in a common vision	Inspire	7	7.3	8.0
27.	Speaks with genuine conviction about the higher meaning and purpose of our work	Inspire	6	7.2	7.0
5.	Praises people for a job well done	Encourage	6	7.1	8.0
5.	Makes sure that people are creatively recognized for their contributions to the success			74.	0.0
	of our projects	Encourage	5	7.1 +	8.0
0.	Makes it a point to let people know about his/her confidence in their abilities	Encourage	9	7.0 -	7.0
9.	Ensures that people grow in their jobs by learning new skills and developing themselves	Enable	8	6.8	6.0
2.	Appeals to others to share dream of the future	Inspire	9	6.4 -	6.0
20.	Publicly recognizes people who exemplify commitment to shared values	Encourage	5	6.0	8.0
25.	Tells stories of encouragement about the good work of others	Encourage	6	5.9	8.0
6.	Asks for feedback on how his/her actions affect other people's performance	Model	7	5.0 -	7.0

LEAST FREQUENT

Profile for Amanda Lopez

Sample Assessment May 1, 2017

Model the Way Data Summary

- Clarify values by finding your voice and affirming shared values
- Set the example by aligning actions with shared values

This page shows the responses for each of the six leadership behaviors related to this Practice. The Self column shows the responses you gave yourself for each behavior. The AVG column shows the averages of the Observers responses. The Individual Observers columns show each Observers response for each behavioral item. Responses can range from 1-Almost Never to 10-Almost Always.

		SELF	AVG		INDIVIDUAL OBSERVERS								
				M1	D1	D2	D3	D4	C1	C2	C 3	01	
1.	Sets a personal example of what he/she expects of others	10	8.7	10	10	10	9	5	8	8	8	10	
6.	Makes certain that people adhere to the principles and standards that have been agreed upon	9	8.1	8	9	10	8	4	9	8	8	9	
11.	Follows through on promises and commitments he/she makes	10	9.0	10	9	10	10	6	8	8	10	10	
16.	Asks for feedback on how his/ her actions affect other people's performance	7	5.0	7	6	7	6	1	5	5	5	3	
21.	Builds consensus around a common set of values for running our organization	9	7.4	8	8	9	9	5	9	6	7	6	
26.	Is clear about his/her philosophy of leadership	8	7.6	8	9	9	8	4	8	7	7	8	

RESPONSE SCAL	_	1-Almos	t Never	3-Seldom		5-Occasional	ly 7-Fairly Often	9-Very Frequently
RESPONSE SCAL	REST ONSE SCALE			4-Once in	a While	6-Sometimes	8-Usually	10-Almost always
M-Manager	D-Direct Re	eport	C-Co-Worl	cer	O-Other	S-Self	AVG-Average of all Obs	erver Responses

Model the Way Bar Graphs

- Clarify values by finding your voice and affirming shared values
- Set the example by aligning actions with shared values

The set of bar graphs for each of the six leadership behaviors related to this Practice provides a graphic representation of your and your Observers' average responses for that behavior. By behavior, it shows the response for Self and the average response for each category of Observer. Average refers to the average response for all categories of Observers (including Manager). Responses can range from 1-Almost Never to 10-Almost Always.

Inspire a Shared Vision Data Summary

- Envision the future by imagining exciting and ennobling possibilities
- Enlist others in a common vision by appealing to shared aspirations

This page shows the responses for each of the six leadership behaviors related to this Practice. The Self column shows the responses you gave yourself for each behavior. The AVG column shows the averages of the Observers responses. The Individual Observers columns show each Observers response for each behavioral item. Responses can range from 1-Almost Never to 10-Almost Always.

		SELF	AVG	INDIVIDUAL OBSERVERS									
				M1	D1	D2	D3	D4	C1	C2	C3	01	
2.	Talks about future trends that will influence how our work gets done	10	8.6	10	9	9	10	6	8	8	8	9	
7.	Describes a compelling image of what our future could be like	7	7.8	8	9	8	9	5	8	8	7	8	
12.	Appeals to others to share dream of the future	9	6.4	6	6	7	7	4	7	7	7	7	
17.	Shows others how their long- term interests can be realized by enlisting in a common vision	7	7.3	8	7	7	9	5	8	7	6	9	
22.	Paints the "big picture" of what we aspire to accomplish	6	7.9	8	9	8	9	5	8	6	9	9	
27.	Speaks with genuine conviction about the higher meaning and purpose of our work	6	7.2	7	9	9	10	6	6	6	5	7	

RESPONSE SCALE	1-Almost Never 2-Rarely		3-Seldom 4-Once in a W	5-Occas hile 6-Some	, ,	n 9-Very Frequently 10-Almost always
M-Manager [D-Direct Repo	ort C-Co-Wo	rker O-C	ther S-Self	AVG-Average of all (Observer Responses

Inspire a Shared Vision Bar Graphs

- Envision the future by imagining exciting and ennobling possibilities
- Enlist others in a common vision by appealing to shared aspirations

The set of bar graphs for each of the six leadership behaviors related to this Practice provides a graphic representation of your and your Observers' average responses for that behavior. By behavior, it shows the response for Self and the average response for each category of Observer. Average refers to the average response for all categories of Observers (including Manager). Responses can range from 1-Almost Never to 10-Almost Always.

Challenge the Process Data Summary

- Search for opportunities by seizing the initiative and by looking outward for innovative ways to improve
- **Experiment and take risks by constantly generating small wins and learning from experience**

This page shows the responses for each of the six leadership behaviors related to this Practice. The Self column shows the responses you gave yourself for each behavior. The AVG column shows the averages of the Observers responses. The Individual Observers columns show each Observers response for each behavioral item. Responses can range from 1-Almost Never to 10-Almost Always.

		SELF AVG INDIVIDUAL OBSERVERS										
				M1	D1	D2	D3	D4	C1	C2	C 3	01
3.	Seeks out challenging opportunities that test his/her own skills and abilities	10	8.9	9	10	10	9	5	9	9	9	10
8.	Challenges people to try out new and innovative ways to do their work	9	7.9	8	10	10	8	3	6	9	7	10
13.	Actively searches for innovative ways to improve what we do	8	8.2	8	10	10	9	5	9	9	5	9
18.	Asks "What can we learn?" when things don't go as expected	8	7.3	8	6	8	8	4	8	7	7	10
23.	Identifies measurable milestones that keep projects moving forward	10	8.4	7	8	10	10	6	9	8	10	8
28.	Takes initiative in anticipating and responding to change	9	8.4	9	10	10	10	6	7	9	6	9

RESPONSE SCA		1-Almost Never	3-Seldom	5-Occas	sionally 7-Fairly	Often 9-Very Frequently
RESPONSE SCA	VLE	2-Rarely	4-Once in a W	nile 6-Some	times 8-Usual	lly 10-Almost always
M-Manager	-Manager D-Direct Report C-Co-W		Vorker O-C	ther S-Self	AVG-Average of	of all Observer Responses

Challenge the Process Bar Graphs

- Search for opportunities by seizing the initiative and by looking outward for innovative ways to improve
- Experiment and take risks by constantly generating small wins and learning from experience

The set of bar graphs for each of the six leadership behaviors related to this Practice provides a graphic representation of your and your Observers' average responses for that behavior. By behavior, it shows the response for Self and the average response for each category of Observer. Average refers to the average response for all categories of Observers (including Manager). Responses can range from 1-Almost Never to 10-Almost Always.

Enable Others to Act Data Summary

- Foster collaboration by building trust and facilitating relationships
- Strengthen others by increasing self-determination and developing competence

This page shows the responses for each of the six leadership behaviors related to this Practice. The Self column shows the responses you gave yourself for each behavior. The AVG column shows the averages of the Observers responses. The Individual Observers columns show each Observers response for each behavioral item. Responses can range from 1-Almost Never to 10-Almost Always.

		SELF	AVG		INDIVIDUAL OBSERVERS							
				M1	D1	D2	D3	D4	C1	C2	C3	01
4.	Develops cooperative relationships among the people he/she works with	8	8.4	8	9	10	10	6	8	8	9	8
9.	Actively listens to diverse points of view	9	8.2	9	8	10	9	5	8	7	9	9
14.	Treats people with dignity and respect	10	9.6	10	9	10	10	7	10	10	10	10
19.	Involves people in the decisions that directly impact their job performance	8	7.9	8	9	10	8	5	8	7	7	9
24.	Gives people a great deal of freedom and choice in deciding how to do their work	10	8.1	9	9	9	9	5	6	8	9	9
29.	Ensures that people grow in their jobs by learning new skills and developing themselves	8	6.8	6	5	7	8	4	8	7	7	9

RESPONSE SCAL	_	1-Almos	st Never	3-Seldom	5-Oc	casionally	7-Fairly Often	9-Very Frequently
RESPONSE SCAL	-	2-Rarely	,	4-Once in a Wh	ile 6-Sor	metimes	8-Usually	10-Almost always
M-Manager	D-Direct	Report	C-Co-Work	er O-Ot	her S-Se	elf A	VG-Average of all Obse	rver Responses

Enable Others to Act Bar Graphs

- Foster collaboration by building trust and facilitating relationships
- Strengthen others by increasing self-determination and developing competence

The set of bar graphs for each of the six leadership behaviors related to this Practice provides a graphic representation of your and your Observers' average responses for that behavior. By behavior, it shows the response for Self and the average response for each category of Observer. Average refers to the average response for all categories of Observers (including Manager). Responses can range from 1-Almost Never to 10-Almost Always.

Encourage the Heart Data Summary

- Recognize contributions by showing appreciation for individual excellence
- Celebrate the values and victories by creating a spirit of community

This page shows the responses for each of the six leadership behaviors related to this Practice. The Self column shows the responses you gave yourself for each behavior. The AVG column shows the averages of the Observers responses. The Individual Observers columns show each Observers response for each behavioral item. Responses can range from 1-Almost Never to 10-Almost Always.

		SELF	AVG	INDIVIDUAL OBSERVERS								
				M1	D1	D2	D3	D4	C1	C2	C3	01
5.	Praises people for a job well done	6	7.1	8	7	6	7	5	9	6	8	8
10.	Makes it a point to let people know about his/her confidence in their abilities	9	7.0	7	6	7	8	6	7	6	7	9
15.	Makes sure that people are creatively recognized for their contributions to the success of our projects	5	7.1	8	5	5	10	4	10	10	5	7
20.	Publicly recognizes people who exemplify commitment to shared values	5	6.0	8	6	5	6	3	9	4	5	8
25.	Tells stories of encouragement about the good work of others	6	5.9	8	6	6	7	3	5	6	5	7
30.	Gets personally involved in recognizing people and celebrating accomplishments	8	7.4	8	6	6	9	5	9	6	9	9

RESPONSE SCALE		-Almost Never -Rarely	3-Seldom 4-Once in a While		5-Occasionall 6-Sometimes	, , , , , , , , , , , , , , , , , , , ,	9-Very Frequently 10-Almost always	
M-Manager	D-Direct Report	C-Co-Wor	ker O-0	Other	S-Self	AVG-Average of all Observ	ver Responses	

Encourage the Heart Bar Graphs

- Recognize contributions by showing appreciation for individual excellence
- Celebrate the values and victories by creating a spirit of community

The set of bar graphs for each of the six leadership behaviors related to this Practice provides a graphic representation of your and your Observers' average responses for that behavior. By behavior, it shows the response for Self and the average response for each category of Observer. Average refers to the average response for all categories of Observers (including Manager). Responses can range from 1-Almost Never to 10-Almost Always.

Percentile Ranking

The leaders and observers who make up the LPI database include a mix of males and females at all levels, from all types of organizations, and from all over the world. This page compares your Self responses and those of your Observers to all Observer responses for other leaders who have taken the LPI. The horizontal lines at the 30th and 70th percentiles divide the graph into three segments, roughly approximating a normal distribution of scores. Each line on the graph shows what percentile your Self or an Observer category response falls into for each Practice. For example, if your Self score for Model the Way is at the 50th percentile, half of the leaders in the database were rated higher by their Observers on the Practice, and half were rated lower.

© Copyright 2017 by James M. Kouzes and Barry Z. Posner. Published by The Leadership Challenge, A Wiley Brand. All rights reserved. www.leadershipchallenge.com.

Essay Question Responses

This page contains Observer responses to the open-ended essay questions presented with the Leadership Practices Inventory. Since answering these questions is optional, each question may not have the same number of answers per question. If no Observer chose to answer a particular question, the response "No one answered this feedback question" will appear in the answer field.

Q: What would you like to see this Leader do more of?

- A: When I go the extra mile, she should acknowledge me and give me a nod of recognition.
- A: Give us more information about what's going on in the long view.

Q: What would you like to see this Leader do less of?

A: It would help if she let me have control over my tasks, when and how I accomplish them, as long as I get the job done.

A: I would like to see this Leader make fewer commitments that are not followed through. There have been too many times when the Leader has said one thing to me, and then not followed through to make that commitment happen.

A: Micromanaging.

Q: What would you like to see this Leader keep doing?

- A: She's great at giving me challenging new jobs to tackle.
- A: She's a good proponent for the department and I like that she fights for us with allocations and such.
- A: I would like to see this leader keep recognizing people for their good work. This leader does an excellent job of making sure that you know that your work and contributions are appreciated and are rewarded.