

Work Personality Index
Factorial Similarity Across
4 Countries

Donald Macnab
Psychometrics Canada

Copyright Psychometrics Canada 2011. All rights reserved. The Work Personality Index is a trademark of
Psychometrics Canada Ltd.

Summary

This study was conducted to examine the factor

structure of the Work Personality Index (WPI) across

countries and languages. The similarities between

the North American, Australian, South African and

French samples were examined by means of factor

analysis and congruency coefficients. The results

support the factorial validity of the Work Personality

Index.

Introduction
The WPI is a questionnaire that is specifically

designed to identify personality traits that directly

relate to work performance. By helping identify

individuals’ personality traits, the WPI can help

select candidates, guide career development, and

increase team functioning. This primary focus of the

WPI helps professionals make the most efficient and

effective match between people and work roles.

Unlike some personality models that attempt to

provide a comprehensive measure of personality,

the WPI focuses on the traits that are important in

the work environment. The WPI measures

personality traits for the normal adult population and

does not examine clinical or mental health related

issues. As a result, low scores on the scales are not

indicative of pathology, but rather, different

preferences and motivations for working. These

different preferences and motivations influence the

type of work people are successful at and what they

enjoy doing.

The WPI assesses 17 primary scales that measure

distinct aspects of work personality which allow

professionals to make many links between an

individual’s preferences and their work behavior.

These 17 scales are categorized into five groups

that provide a global view of work personality.

The WPI model is built upon the personality traits

identified in the Occupational Information Network

(O*NET) developed by the U.S. Department of

Labor. This model is not based upon a theoretical

view of human personality, but is a combination and

ordering of personality traits that predict job

performance. The model was formulated by

examining two main sources.

First, many research studies have been conducted

that link different personality traits to effective job

performance. Commonly known as predictive or

important evidence of the traits that can be

measured effectively and that predict job

performance. Examining these studies lead to the

identification of a number of personality traits that

consistently relate to effectiveness on the job.

Second, existing taxonomies that are used in

personal development and personnel selection were

reviewed. To examine these taxonomies, the

personality measures that operationalize them were

analyzed, and their research critiqued. These

personality measures included: the California

Psychological Inventory, by Harrison Gough, the

Hogan Personality Inventory, by R. Hogan and J.

Hogan, and the NEO PI-R, by Paul Costa and

Robert McCrae. Reviewing these personality

assessments led to the identification of other

personality traits that are closely tied to work

preferences and motivations.

By examining these two main sources, 17 primary

scales were identified, which the O*NET researchers

grouped into 7 global scales. However, factor

analysis of the trial WPI data indicated that a 5 factor

solution provided a better fit.

Therefore, the WPI contains 17 primary scales that

are categorized into 5 global constructs. Figure 1

illustrates how these scales are organized. The

5 groups are labeled Achievement Orientation,

Conscientiousness, Social Orientation, Practical

Intelligence and Adjustment. These groups closely

mirror the global traits identified in the Five-Factor

Model of Personality. The 17 primary scales

represent a finer grained assessment of the 5

constructs. For example, Achievement Orientation

contains the following primary scales: Ambition,

Initiative, Flexibility, Energy, and Leadership. The

justification for the 5 constructs and the primary

scale components is described below.

Achievement Orientation
Achievement Orientation involves working hard and

wanting to get ahead, persisting in the face of

obstacles, and striving for career success.

This construct has been an important component of

personality theory for many years. In the Five-Factor

Model, Achievement Orientation falls under the

Conscientiousness factor. However, the WPI

separates the achievement striving from the

dependable and disciplined behaviours that are

grouped in the Conscientiousness factor of the Five-

Factor Model. This construct is commonly called

Achievement Striving, Assertiveness, and Ambition.

The Achievement Orientation composite contains

the following primary scales: Ambition, Initiative,
Flexibility, Energy and Leadership.

Conscientiousness
Conscientiousness involves being planful, careful,

dependable and disciplined. While the

Conscientiousness label is taken from the Five

Factor Model, the WPI composite does not contain

the achievement related content. Research has

shown that Conscientiousness is consistently related

to work performance in a wide variety of

occupations. The four primary scales that reflect the

Conscientiousness composite are: Persistence,
Attention to Detail, Rule-Following, and
Dependability.

Figure 1 – 5 Global Constructs and 17 Primary
Traits of the WPI Model

Achievement Orientation

Ambition

Initiative

Flexibility

Energy

Leadership

Conscientiousness

Persistence

Attention to Detail

Rule-Following

Dependability

Social Orientation

Teamwork

Concern for Others

Outgoing

Democratic

Practical Intelligence

Innovation

Analytical Thinking

Adjustment

Self-Control

Stress Tolerance

Social Orientation
Social Orientation is represented by sensitivity to the

needs of others, a willingness to work cooperatively

rather than independently, and a preference for

working with others and establishing personal

relationships. This composite closely resembles the

Extraversion factor of the Five-Factor Model. The

elements of Social Orientation are found in the

following primary scales: Teamwork, Concern for
Others, Outgoing, and Democratic.

Practical Intelligence
Practical Intelligence involves characteristics such

as insight, imagination, originality, being open to

new ideas, and maintaining a thoughtful approach to

work. This construct is commonly found in many

personality taxonomies and has been labeled

Openness to Experience, Openness, Culture,

Intellect, and Intellectance. The Practical
Intelligence composite found in the WPI is

composed of two primary scales; Innovation and
Analytical Thinking.

Adjustment
The Adjustment composite found in the WPI closely

resembles the Neuroticism composite found in the

Five-Factor Model. Representing the tendency to

remain calm, composed and free from worry in

stressful situations, other common labels for this

construct include Emotional Stability, Negative

Emotionality, and Worrying. The two primary scales

that reflect the key aspects of Adjustment are Self-
Control and Stress Tolerance.

The Work Personality Index is used in a number of

countries and has been translated into a number of

languages. Establishing the level of generalizability

of data coming from North American personality

inventories to other countries, cultures and

languages, has become an important task. Work

with five-factor personality models (McCrae and

Costa, 1997), the Eysenck Personality

Questionnaire (Barrett and Eysenck, 1984; Eysenck,

Barrett and Eysenck, 1985; Barrett, Petrides,

Eysenck and Eysenck, 1998), and the California

Psychological Inventory (Schaubhut, Thompson and

Morris, 2007) show that there is a trend towards

emphasizing universality of personality structures

that may be generalized over many contexts.

The establishment of factorial invariance is important

for establishing generalizability and test validity. The

existence of similar constructs with similar meaning

across languages relate to the first of three level of

construct equivalence described by van de Vijver

and Poortinga (1997) and suggested by van de

Vijver & Hambleton (1996) as being fundamental to

an accurate test translation. Evidence for invariance

must be established before results from quantitative

comparisons across different groups can be

completely accepted. Accordingly, it is essential to

establish the level of equivalence of the Work

Personality Index as used in other countries and

languages. This study will explore the adequacy of

the factor structure of the Work Personality Index for

the North American English version; Australian

English sample; South African sample and a sample

from France.

Method
Participants in this study were drawn from archival

data of individuals who took the Work Personality

Index instrument in English in North America,

Australia and South Africa or the Work Personality

Index instrument in French in France. The North

American sample consists of 6000 assessments

(50% male and 50% female). The Australian sample

consists of 12427 participants (58% male and 42%)

female. The South African sample consists of 2162

participants (59% male and 41% female). The

French sample consists of 2633 participants (31%

male and 69% female). The Canadian French

sample consists of 2633 participants (47% male and

53% female).

Measures
The Work Personality Index is a measure of

personality. It contains 153 5-point likert type items:

Strongly Agree, Agree, Neutral, Disagree, and

Strongly Disagree. It is comprised of 17 scales as

outlined above (see Figure 1).

Procedure
The inter-correlation matrices of the 17 WPI scales

for each sample were calculated. Principal

components analysis was applied to each

correlation matrix with varimax rotation. A

comparison was made between the factor structures

using procedures and methods outlined by Barrett

(1986).

Results
Tables 1, 2, 3 and 4 show the correlations between

the WPI scales for each sample. Principal

components analysis with a five-factor solution was

applied to each correlation matrix. Table 5, 6, 7 and

8 shows the results of the factor analyses for the

North American sample, the Australian sample, the

South African sample and the French sample, using

principal components analysis with varimax rotation.

Comparison of the factor solutions with varimax

rotation for the four samples was made using

congruence analysis, following the procedures

outlined by Bartlett (1986). In each analysis the

North American sample was used as the target

matrix with comparisons made to each of the other

three samples. Results are shown in Table 9, 10 and

11. All congruence coefficients are above 0.90 which

is typically indicative of showing congruence

between factors (Barrett, 1986; Ten Berge, 1986).

The overall coefficient of congruence (0.99) for each

of the analyses (North America and Australian - .99;

North American and South African - .99 and North

American and France - .99) demonstrate high

similarity for all five factors.

Discussion
The present study sought to demonstrate the initial

validity and factor invariance of the Work Personality

Index scales across 4 countries. The number and

content of the factors is similar to previous studies.

All five factors showed near perfect equivalence

across countries. The results suggest that the factor

structure of the Work Personality Index is

independent of the country and translation of the

inventory and support confidence in the invariance

of the instrument across countries. At this level,

participants from different countries responded to

the Work Personality Index in a highly similar

fashion. Overall, this study supports the validity of

the Work Personality Index factor structure. This

gives administrators the first level of confidence that

the Work Personality Index may be utilized across

countries with similar interpretations. In addition, it

suggests that the personality structure as measured

by the Work Personality should hold up across

cultures and languages.

Acknowledgements
We would like to thank research departments of

Australian Council for Educational Research, Jopie

van Rooyen and Partners, and La Fondation JAE for

their contribution of data for this study.

Copyright 2011 Psychometrics Canada. All rights reserved. 6

Copyright 2011 Psychometrics Canada. All rights reserved. 7

References
Barrett, P. T. (1986) Factor comparison: An

examination of three methods. Personality and

Individual Differences, 7, 3, 327-340.

Barrett, P. T. & Eysenck, S. B. G. (1984). The

assessment of personality factors across 25

countries. Personality and Individual Differences, 5,

615-632.

Barrett, P. T., Petrides, K. V., Eysenck, S. B. G., &

Eysenck, H. J. (1998). The Eysenck Personality

Questionnaire: An examination of the factorial

similarity of P, E, N, and L across 34 countries.

Personality and Individual Differences, 25, 5, 805-

819.

Eysenck, H. J., Barrett, P. T. & Eysenck, S. B. G.

(1985). Indices of factor comparison for

homologous and non-homologous personality scales

in 24 different countries. Personality and Individual

Differences, 6, 400-403.

Kaiser, H. F. Hunka, S. & Bianchini, J. C. (1971).

Relating factors between studies based upon

different individuals. Multivariate Behavioral

Research, 5, 409-422.

Macnab, D. & Bakker, S. (2001). Work Personality

Index Users Manual. Edmonton, AB: Psychometrics

Canada Ltd.

McCrae, R. R. & Costa, P. T. (1997). Personality

trait structure as a human universal. American

Psychologist, 52, 509-516.

Ten Berge, J. M. F. (1986). Rotation to perfect

congruence and the cross-validation of component

weights across populations. Multivariate Behavioural

Research, 21, 41-64.

Schaubhut, N. A., Thompson, R. C., & Morris, M. L.

(2007). CPI 260® Validity: Comparing Leaders in

three countries. Annual Conference of the Society

for Industrial Organizational Psychology, New York,

NY.

van de Vijver, F. J. R., & Hambleton, R. K. (1996)

Translating tests: some practical guidelines. European

psychologist, 1 (2), 89-99.

van de Vijver, F. J. R. & Poortinga, Y. H. (1997). Towards

an Integrated Analysis of Bias in Cross-Cultural

Assessment. European Journal of Psychological

Assessment, 13(1), 29-37.

Copyright 2011 Psychometrics Canada. All rights reserved. 8

Copyright 2011 Psychometrics Canada. All rights reserved. 9

Table 1 Inter-Correlations of 17 Work Personality Scales North American Sample (n = 6000)
 WPI Scales

WPI Scales 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

 1 Ambition 1.00

 2 Initiative 0.63 1.00

 3 Flexibility 0.29 0.52 1.00

 4 Energy 0.56 0.67 0.42 1.00

 5 Leadership 0.40 0.49 0.27 0.48 1.00

 6 Persistence 0.61 0.50 0.13 0.56 0.33 1.00

 7 Attention to Detail 0.36 0.20 -0.21 0.25 0.12 0.54 1.00

 8 Rule-Following 0.19 0.02 -0.36 0.11 -0.01 0.36 0.54 1.00

 9 Dependability 0.48 0.40 0.03 0.44 0.23 0.80 0.55 0.40 1.00

10 Teamwork 0.17 0.31 0.21 0.33 0.16 0.22 0.03 0.13 0.18 1.00

11 Concern for Others 0.17 0.27 0.13 0.19 0.00 0.19 0.10 0.13 0.25 0.52 1.00

12 Outgoing 0.13 0.29 0.26 0.35 0.26 0.18 -0.03 0.03 0.14 0.76 0.50 1.00

13 Democratic -0.20 -0.21 -0.12 -0.11 -0.25 -0.18 -0.11 0.08 -0.17 0.49 0.21 0.41 1.00

14 Innovation 0.34 0.48 0.47 0.32 0.30 0.16 -0.24 0.09 0.13 0.16 0.16 -0.23 1.00

15 Analytical Thinking 0.38 0.38 0.25 0.27 0.24 0.25 0.23 0.04 0.19 0.07 0.09 0.00 -0.18 0.48 1.00

16 Self-Control 0.07 0.18 0.13 0.24 -0.10 0.23 0.11 0.16 0.23 0.35 0.37 0.24 0.11 0.07 0.13 1.00

17 Stress Tolerance 0.34 0.50 0.41 0.64 0.34 0.44 0.17 0.07 0.34 0.35 0.17 0.32 -0.09 0.25 0.26 0.58 1.00

Copyright 2011 Psychometrics Canada. All rights reserved. 10

Table 2 - Inter-correlations of 17 WPI Scales for the Australian Sample (n=12427)

 WPI Scales
 WPI Scales 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

1 Ambition 1.00

2 Initiative 0.65 1.00

3 Flexibility 0.34 0.46 1.00

4 Energy 0.63 0.66 0.33 1.00

5 Leadership 0.38 0.41 0.30 0.32 1.00

6 Persistence 0.62 0.57 0.17 0.65 0.23 1.00

7 Attention to Detail 0.45 0.39 -0.06 0.47 0.10 0.63 1.00

8 Rule-Following 0.31 0.23 -0.18 0.35 -0.02 0.51 0.60 1.00

9 Dependability 0.56 0.52 0.12 0.58 0.18 0.79 0.62 0.49 1.00

10 Teamwork 0.38 0.45 0.20 0.45 0.14 0.44 0.32 0.35 0.40 1.00

11 Concern for Others 0.33 0.42 0.11 0.37 0.02 0.42 0.37 0.33 0.46 0.53 1.00

12 Outgoing 0.27 0.36 0.20 0.38 0.13 0.33 0.22 0.23 0.28 0.67 0.42 1.00

13 Democratic -0.11 -0.12 -0.11 -0.08 -0.26 -0.08 -0.03 0.08 -0.08 0.34 0.13 0.32 1.00

14 Innovation 0.49 0.58 0.41 0.45 0.36 0.39 0.27 0.13 0.33 0.31 0.30 0.26 -0.12 1.00

15 Analytical Thinking 0.46 0.49 0.24 0.39 0.28 0.40 0.43 0.24 0.38 0.31 0.32 0.18 -0.01 0.55 1.00

16 Self-Control 0.30 0.35 0.12 0.43 -0.01 0.47 0.40 0.43 0.47 0.44 0.51 0.33 0.04 0.28 0.29 1.00

17 Stress Tolerance 0.49 0.56 0.30 0.65 0.26 0.58 0.43 0.37 0.52 0.45 0.36 0.37 -0.07 0.43 0.40 0.66 1.00

Copyright 2011 Psychometrics Canada. All rights reserved. 11

Table 3 - Inter-correlations of 17 WPI Scales for the South African Sample (n=2162)

 WPI Scales
 WPI Scales 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

1 Ambition 1.00
2 Initiative 0.61 1.00
3 Flexibility 0.36 0.46 1.00
4 Energy 0.62 0.66 0.36 1.00
5 Leadership 0.42 0.47 0.27 0.40 1.00
6 Persistence 0.61 0.58 0.22 0.65 0.35 1.00
7 Attention to Detail 0.39 0.38 -0.01 0.46 0.19 0.59 1.00
8 Rule-Following 0.25 0.21 -0.20 0.32 0.08 0.45 0.57 1.00
9 Dependability 0.54 0.52 0.17 0.56 0.30 0.74 0.55 0.43 1.00

10 Teamwork 0.32 0.41 0.18 0.43 0.22 0.38 0.32 0.29 0.30 1.00
11 Concern for Others 0.36 0.39 0.16 0.38 0.15 0.39 0.33 0.27 0.43 0.45 1.00
12 Outgoing 0.23 0.35 0.20 0.39 0.18 0.29 0.22 0.19 0.23 0.68 0.38 1.00
13 Democratic -0.15 -0.15 -0.13 -0.09 -0.24 -0.09 -0.01 0.10 -0.07 0.35 0.11 0.32 1.00
14 Innovation 0.50 0.59 0.40 0.51 0.42 0.46 0.32 0.14 0.36 0.38 0.28 0.35 -0.11 1.00
15 Analytical Thinking 0.46 0.47 0.29 0.38 0.34 0.41 0.44 0.21 0.39 0.32 0.30 0.19 -0.05 0.53 1.00
16 Self-Control 0.25 0.32 0.14 0.40 0.01 0.43 0.38 0.36 0.39 0.42 0.46 0.36 0.10 0.28 0.31 1.00
17 Stress Tolerance 0.47 0.59 0.36 0.65 0.35 0.59 0.42 0.31 0.52 0.48 0.35 0.39 -0.06 0.49 0.42 0.62 1.00

Copyright 2011 Psychometrics Canada. All rights reserved. 12

Table 4 - Inter-correlations of 17 WPI Scales for the French Sample (n=2633)

 WPI Scales
 WPI Scales 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

1 Ambition 1.00
2 Initiative 0.62 1.00
3 Flexibility 0.29 0.56 1.00
4 Energy 0.51 0.57 0.33 1.00
5 Leadership 0.52 0.69 0.35 0.48 1.00
6 Persistence 0.56 0.48 0.18 0.55 0.37 1.00
7 Attention to Detail 0.43 0.23 -0.13 0.32 0.21 0.57 1.00
8 Rule-Following 0.22 0.05 -0.32 0.25 0.03 0.44 0.54 1.00
9 Dependability 0.43 0.35 0.07 0.44 0.26 0.75 0.57 0.47 1.00

10 Teamwork 0.15 0.23 0.17 0.26 0.18 0.24 0.12 0.19 0.22 1.00
11 Concern for Others 0.11 0.12 0.10 0.08 0.01 0.16 0.13 0.14 0.28 0.45 1.00
12 Outgoing 0.13 0.26 0.22 0.26 0.22 0.20 0.08 0.10 0.19 0.76 0.37 1.00
13 Democratic -0.12 -0.18 -0.09 -0.02 -0.19 -0.06 -0.03 0.17 -0.01 0.56 0.26 0.50 1.00
14 Innovation 0.42 0.55 0.46 0.27 0.44 0.23 0.13 -0.10 0.12 0.12 0.11 0.16 -0.16 1.00
15 Analytical Thinking 0.38 0.38 0.26 0.19 0.29 0.27 0.26 0.00 0.20 0.13 0.11 0.07 -0.09 0.42 1.00
16 Self-Control 0.16 0.23 0.20 0.26 0.11 0.39 0.19 0.21 0.30 0.30 0.18 0.19 0.05 0.14 0.22 1.00
17 Stress Tolerance 0.37 0.50 0.37 0.55 0.41 0.47 0.21 0.15 0.33 0.26 0.03 0.22 -0.05 0.32 0.29 0.66 1.00

Copyright 2011 Psychometrics Canada. All rights reserved. 13

Copyright 2011 Psychometrics Canada. All rights reserved. 14

Table 5 Factor loadings of Work Personality Index Scales for North American Sample

WPI Scales F1 F2 F3 F4 F5
Ambition 0.5952 0.4058 0.0137 0.3692 -0.0077
Initiative 0.7149 0.1282 0.1231 0.4112 0.1732
Flexibility 0.5404 -0.4240 0.0837 0.3654 0.2679
Energy 0.7559 0.1988 0.1350 0.1205 0.3158
Leadership 0.7861 0.0360 0.0081 0.0709 -0.1706
Persistence 0.5289 0.6656 0.0270 0.0983 0.2106
Attention to Detail 0.0848 0.8301 -0.0603 0.0998 0.0241
Rule-Following -0.1103 0.7864 0.1311 -0.1049 0.0131
Dependability 0.3771 0.7219 0.0276 0.0696 0.2051
Teamwork 0.2245 0.0560 0.8620 0.0322 0.1833
Concern for Others -0.0380 0.1773 0.6594 0.3002 0.2140
Outgoing 0.3404 -0.0512 0.8305 -0.0262 0.0825
Democratic -0.2692 -0.0594 0.7251 -0.2375 -0.0632
Innovation 0.3184 -0.1765 0.0438 0.7712 0.0322
Analytical Thinking 0.1134 0.1764 -0.0558 0.8038 0.0763
Self-Control -0.0923 0.1364 0.2345 0.0874 0.8878
Stress Tolerance 0.5134 0.0793 0.0918 0.0648 0.7366

Copyright 2011 Psychometrics Canada. All rights reserved. 15

Table 6 Factor loadings of Work Personality Index Scales for Australian Sample

WPI Scales F1 F2 F3 F4 F5
Ambition 0.6190 0.4438 0.0806 0.2788 0.1344
Initiative 0.6523 0.2515 0.1470 0.3535 0.3119
Flexibility 0.6148 -0.3808 0.0551 0.2210 0.3451
Energy 0.5917 0.4301 0.1492 0.1016 0.3802
Leadership 0.7634 0.0571 -0.0502 0.1349 -0.2031
Persistence 0.4070 0.7040 0.1029 0.1149 0.3082
Attention to Detail 0.0769 0.8080 0.0502 0.2651 0.1328
Rule-Following -0.0941 0.7828 0.1589 0.0385 0.1735
Dependability 0.3149 0.7081 0.0647 0.1147 0.3242
Teamwork 0.2484 0.2485 0.7387 0.1167 0.3053
Concern for Others -0.0016 0.2844 0.3914 0.3017 0.5013
Outgoing 0.2902 0.1182 0.7722 -0.0246 0.2348
Democratic -0.3222 -0.0440 0.7783 0.0553 -0.1363
Innovation 0.4440 0.0538 0.0547 0.6833 0.2250
Analytical Thinking 0.1979 0.2713 0.0659 0.8397 0.0887
Self-Control -0.0286 0.3239 0.1381 0.1264 0.8232
Stress Tolerance 0.3899 0.3352 0.0870 0.1266 0.6599

Copyright 2011 Psychometrics Canada. All rights reserved. 16

Table 7 Factor loadings of Work Personality Index Scales for South African Sample

WPI Scales F1 F2 F3 F4 F5
Ambition 0.7135 0.1865 0.0169 0.2348 0.1919
Initiative 0.7390 0.0442 0.1168 0.2568 0.2997
Flexibility 0.4768 -0.5404 -0.0006 0.2554 0.3419
Energy 0.7169 0.1928 0.1567 0.0600 0.3873
Leadership 0.7538 0.0249 0.0555 0.2061 -0.2544
Persistence 0.6180 0.4726 0.0396 0.0905 0.3875
Attention to Detail 0.2469 0.7096 0.0564 0.3193 0.2458
Rule-Following 0.1043 0.8041 0.1478 0.0303 0.1749
Dependability 0.5394 0.5069 -0.0097 0.0621 0.3774
Teamwork 0.2895 0.1247 0.7648 0.1563 0.2630
Concern for Others 0.2210 0.1969 0.3295 0.0972 0.5029
Outgoing 0.2854 -0.0079 0.7898 0.0284 0.2292
Democratic -0.3467 0.0902 0.7414 -0.0081 -0.0317
Innovation 0.5335 -0.0288 0.1656 0.5783 0.1685
Analytical Thinking 0.2583 0.1767 0.0475 0.8664 0.1680
Self-Control 0.0186 0.2065 0.1905 0.1623 0.8390
Stress Tolerance 0.4970 0.1173 0.1484 0.1784 0.6277

Copyright 2011 Psychometrics Canada. All rights reserved. 17

Table 8 Factor loadings of Work Personality Index Scales for French Sample

WPI Scales F1 F2 F3 F4 F5
Ambition 0.6421 0.4424 -0.0253 0.2511 -0.0036
Initiative 0.8398 0.1418 0.0526 0.2309 0.1507
Flexibility 0.6197 -0.3453 0.1050 0.2721 0.2718
Energy 0.6730 0.3553 0.1117 -0.1684 0.2785
Leadership 0.8117 0.1319 0.0042 0.0603 0.0096
Persistence 0.3980 0.7061 0.0557 0.0939 0.2999
Attention to Detail 0.1094 0.8219 -0.0107 0.1848 -0.0044
Rule-Following -0.1041 0.7958 0.1411 -0.1575 0.0782
Dependability 0.2268 0.7598 0.1122 0.1128 0.1825
Teamwork 0.1691 0.1077 0.8678 0.0525 0.1719
Concern for Others -0.0875 0.1827 0.5857 0.4424 -0.0101
Outgoing 0.2705 0.0207 0.8424 -0.0214 0.0786
Democratic -0.2125 0.0104 0.7834 -0.1518 -0.0218
Innovation 0.5653 -0.0693 0.0017 0.5548 0.0587
Analytical Thinking 0.2245 0.1343 -0.0347 0.7632 0.1486
Self-Control -0.0026 0.1800 0.1335 0.1562 0.8985
Stress Tolerance 0.4414 0.1612 0.0435 0.0298 0.7846

Copyright 2011 Psychometrics Canada. All rights reserved. 18

Table 9 Coefficients of Congruence for Work Personality Index North American and Australian Samples

Achievement

Congruence
Coefficients

 Congruence Coefficients between the target (North America) and
maximally congruent comparison matrix (Australia)

Ambition 0.99 Factor 1 Factor 2 Factor 3 Factor 4 Factor 5
Initiative 0.98 Factor 1 0.98 0.35 0.25 0.58 0.43
Flexibility 1.00 Factor 2 0.36 0.97 0.22 0.24 0.39
Energy 0.98 Factor 3 0.24 0.21 0.97 0.16 0.37
Leadership 0.97 Factor 4 0.60 0.25 0.17 0.97 0.37
 Factor 5 0.44 0.39 0.39 0.37 0.95
Conscientiousness
Persistence 0.99 Overall Solution Congruence = 0.97
Attention to Detail 0.96
Rule-Following 0.95
Dependability 0.98

Social Orientation
Teamwork 0.98
Concern for Others 0.91
Outgoing 0.99
Democratic 0.96

Practical Intelligence
Innovation 0.96
Analytical Thinking 0.97

Adjustment
Self-Control 0.96
Stress Tolerance 0.96

Copyright 2011 Psychometrics Canada. All rights reserved. 19

Table 10 Coefficients of Congruence for Work Personality Index North American and South African Samples

Achievement

Congruence
Coefficients

 Congruence Coefficients between the target (North America) and
maximally congruent comparison matrix (South Africa)

Ambition 0.97 Factor 1 Factor 2 Factor 3 Factor 4 Factor 5
Initiative 0.99 Factor 1 0.98 0.37 0.26 0.62 0.43
Flexibility 0.99 Factor 2 0.36 0.96 0.20 0.25 0.37
Energy 0.98 Factor 3 0.24 0.19 0.96 0.15 0.38
Leadership 0.95 Factor 4 0.62 0.26 0.15 0.93 0.40
 Factor 5 0.43 0.38 0.40 0.40 0.95
Conscientiousness
Persistence 0.99 Overall Solution Congruence = 0.96
Attention to Detail 0.94
Rule-Following 0.98
Dependability 0.98

Social Orientation
Teamwork 0.98
Concern for Others 0.81
Outgoing 0.99
Democratic 0.98

Practical Intelligence
Innovation 0.91
Analytical Thinking 0.98

Adjustment
Self-Control 0.97
Stress Tolerance 0.93

Copyright 2011 Psychometrics Canada. All rights reserved. 20

Table 11 Coefficients of Congruence for Work Personality Index North American and French Samples

Achievement

Congruence
Coefficients

 Congruence Coefficients between the target (North America) and
maximally congruent comparison matrix (France)

Ambition 0.99 Factor 1 Factor 2 Factor 3 Factor 4 Factor 5
Initiative 0.98 Factor 1 0.99 0.31 0.18 0.55 0.41
Flexibility 1.00 Factor 2 0.31 1.00 0.12 0.13 0.26
Energy 0.98 Factor 3 0.18 0.12 0.99 0.07 0.28
Leadership 0.97 Factor 4 0.55 0.14 0.06 0.98 0.28
 Factor 5 0.41 0.26 0.28 0.28 0.97
Conscientiousness
Persistence 0.99 Overall Solution Congruence = 0.99
Attention to Detail 0.96
Rule-Following 0.95
Dependability 0.98

Social Orientation
Teamwork 0.98
Concern for Others 0.91
Outgoing 0.99
Democratic 0.96

Practical Intelligence
Innovation 0.96
Analytical Thinking 0.97

Adjustment
Self-Control 0.96
Stress Tolerance 0.96

