This self-survey will provide you with feedback as to your feelings of leading others. Rate yourself on a scale of 1 to 5, with 5 being a definite YES and 1 being a definite NO.
Be honest about your answers as this survey is only for you own self-assessment.
Circle the number which you feel most closely represents your feelings about the task:
 			 NO YES
1. - 	1 2 3 4 5 - I enjoy working on teams.

2. - 1 2 3 4 5 - I am able to speak clearly to others.

3. - 1 2 3 4 5 - I enjoy relating to others on an interpersonal basis.

4. - 1 2 3 4 5 - I am good at planning.

5. - 1 2 3 4 5 - I can interpret rules and regulations.

6. - 1 2 3 4 5 - I feel comfortable asking others for advice.

7. - 1 2 3 4 5 - I enjoy collecting and analyzing data.

8. - 1 2 3 4 5 - I am good at solving problems.

9. - 1 2 3 4 5 - I am comfortable writing memos to others.

10. - 1 2 3 4 5 - I can delegate work to others.

11. - 1 2 3 4 5 - I am effective at handling employee complaints.

12. - 1 2 3 4 5 - Giving directions is comfortable for me.

13. - 1 2 3 4 5 - I know how to develop goals and carry them out.

14. - 1 2 3 4 5 - I am comfortable at implementing new techniques.

15. - 1 2 3 4 5 - I enjoy appraising performance and giving feedback.

16. - 1 2 3 4 5 - If I made an mistake, I would admit it and correct it.

17. - 1 2 3 4 5 - I am able to resolve conflict in the workplace.

18. - 1 2 3 4 5 - I believe in diversity in the workplace.

19. - 1 2 3 4 5 - I thrive on change.

20. - 1 2 3 4 5 - One of my greatest desires is to become a leader.

Scoring
Score the survey by adding the numbers that you circled: ________
A score of fifty or higher indicates a desire to become a leader and a perceived ability to perform the tasks required of a leader.
A score of fifty or less indicators a general dislike of wanting to become a leader or a perceived inability to perform the tasks required of a leader.
BUT, no matter what your score is, your commitment, desire, and determination are the biggest indicators of your ability to become a leader.
What are your strengths?

What are your opportunities for growth?

Used with permission from http://www.nwlink.com/~donclark/leader/self.html

