

	10

Form S-4
 		Your name:____________________

	 LEADERSHIP ORIENTATIONS (SELF)[footnoteRef:1] [1: Copyright 1990, Lee G. Bolman and Terrence E. Deal. All rights reserved.]

This questionnaire asks you to describe your leadership and management style.

I. Behaviors

You are asked to indicate how often each of the items below is true of you.

Please use the following scale in answering each item.

1			2		 3			4		 5
Never			 Sometimes				 Always
Occasionally			 Often

So, you would answer '1' for an item that is never true of you, '2' for one that is occasionally true, '3' for one that is sometimes true of you, and so on.

Be discriminating! Your results will be more helpful if you think about each item and distinguish the things that you really do all the time from the things that you do seldom or never.

1. _____	Think very clearly and logically.

2. _____	Show high levels of support and concern for others.

3. _____	Have exceptional ability to mobilize people and resources to get things done.

4. _____	Inspire others to do their best.

5. _____	Strongly emphasize careful planning and clear time lines.

6. _____	Build trust through open and collaborative relationships.

7. _____	Am a very skillful and shrewd negotiator.

8. _____	Am highly charismatic.

9. _____	Approach problems through logical analysis and careful thinking.

10. _____	Show high sensitivity and concern for others' needs and feelings.

11. _____	Am unusually persuasive and influential.

12. _____	Am able to be an inspiration to others.

13. _____	Develop and implement clear, logical policies and procedures.

14. _____	Foster high levels of participation and involvement in decisions.

15. _____	Anticipate and deal adroitly with organizational conflict.

16. _____	Am highly imaginative and creative.

17. _____	Approach problems with facts and logic.

18. _____	Am consistently helpful and responsive to others.

19. _____	Am very effective in getting support from people with influence and power.

20. _____	Communicate a strong and challenging sense of vision and mission.

21. _____	Set specific, measurable goals and hold people accountable for results.

22. _____	Listen well and am unusually receptive to other people's ideas and input.

23. _____	Am politically very sensitive and skillful.

24. _____	See beyond current realities to generate exciting new opportunities.

25. _____	Have extraordinary attention to detail.

26. _____	Give personal recognition for work well done.

27. _____	Develop alliances to build a strong base of support.

28. _____	Generate loyalty and enthusiasm.

29. _____	Strongly believe in clear structure and a chain of command.

30. _____	Am a highly participative manager.

31. _____	Succeed in the face of conflict and opposition.

32. _____	Serve as an influential model of organizational aspirations and values.

[bookmark: QuickMark]II. Leadership Style

This section asks you to describe your leadership style. For each item, give the number "4" to the phrase that best describes you, "3" to the item that is next best, and on down to "1" for the item that is least like you.

1. My strongest skills are:

_____ a.	Analytic skills
_____ b.	Interpersonal skills
_____ c.	Political skills
_____ d.	Ability to excite and motivate

2. The best way to describe me is:

_____ a.	Technical expert
_____ b.	Good listener
_____ c.	Skilled negotiator
_____ d.	Inspirational leader

3. What has helped me the most to be successful is my ability to:

_____ a. 	Make good decisions
_____ b.	Coach and develop people
_____ c. 	Build strong alliances and a power base
_____ d.	Energize and inspire others

4. What people are most likely to notice about me is my:

_____ a.	Attention to detail
_____ b. 	Concern for people
_____ c. 	Ability to succeed, in the face of conflict and opposition
_____ d. 	Charisma.

5. My most important leadership trait is:

_____ a. 	Clear, logical thinking
_____ b. 	Caring and support for others
_____ c. 	Toughness and aggressiveness
_____ d.	Imagination and creativity

6. I am best described as:

_____ a. 	An analyst
_____ b. 	A humanist
_____ c. 	A politician
_____ d. 	A visionary

III. Overall rating

Compared to other individuals that you have known with comparable levels of experience and responsibility, how would you rate yourself on:

1. Overall effectiveness as a manager.

 	1				2		 3			4		 5
Bottom 20% 	 Middle 20%				 Top 20%

2. Overall effectiveness as a leader.

 	1				2		 3			4		 5
Bottom 20% 	 Middle 20%				 Top 20%

IV. Background Information

1. Are you: ____Male		____Female

2. How many years have you been in your current job? _____

3. How many total years of experience do you have as a manager? _____

Form O-4

 				Name of person described:_____________________

	Group code (if any):	_____________________

LEADERSHIP ORIENTATIONS (OTHER)[footnoteRef:2] [2: 8 1990, Lee G. Bolman and Terrence E. Deal]

This questionnaire asks you to describe the person that you are rating in terms of leadership and management style.

I. Leader Behaviors

You are asked to indicate how often each item is true of the person that you are rating.

Please use the following scale in answering each item.

1			2		 3			4		 5
Never			 Sometimes				 Always
Occasionally			 Often

So, you would answer '1' for an item that is never true of the person you are describing, '2' for one that is occasionally true, '3' for one that is sometimes true, and so on.

Be discriminating! The results will be more helpful to the ratee if you think about each item and distinguish the things that the ratee really does all the time from the things that s/he does seldom or never.

1. _____	Thinks very clearly and logically.

2. _____	Shows high levels of support and concern for others.

				 3. _____	Shows exceptional ability to mobilize people and resources to get things done.

4. _____	Inspires others to do their best.

5. _____	Strongly emphasizes careful planning and clear time lines.

6. _____	Builds trust through open and collaborative relationships.

7. _____	Is a very skillful and shrewd negotiator.

8. _____	Is highly charismatic.

9. _____	Approaches problems through logical analysis and careful thinking.

10. _____	Shows high sensitivity and concern for others' needs and feelings.

11. _____	Is unusually persuasive and influential.

12. _____	Is an inspiration to others.

13. _____	Develops and implements clear, logical policies and procedures.

14. _____	Fosters high levels of participation and involvement in decisions.

15. _____	Anticipates and deals adroitly with organizational conflict.

16. _____	Is highly imaginative and creative.

17. _____	Approaches problems with facts and logic.

18. _____	Is consistently helpful and responsive to others.

19. _____	Is very effective in getting support from people with influence and power.

20. _____	Communicates a strong and challenging vision and sense of mission.

21. _____	Sets specific, measurable goals and holds people accountable for results.

22. _____	Listens well and is unusually receptive to other people's ideas and input.

23. _____	Is politically very sensitive and skillful.

24. _____	Sees beyond current realities to create exciting new opportunities.

25. _____	Has extraordinary attention to detail.

26. _____	Gives personal recognition for work well done.

27. _____	Develops alliances to build a strong base of support.

28. _____	Generates loyalty and enthusiasm.

29. _____	Strongly believes in clear structure and a chain of command.

30. _____	Is a highly participative manager.

31. _____	Succeeds in the face of conflict and opposition.

32. _____	Serves as an influential model of organizational aspirations and values.

I. Leadership Style

This section asks you to describe the leadership style of the person that you are rating. For each item, give the number "4" to the phrase that best describes this person, "3" to the item that is next best, and on down to "1" for the item that is least like this person.

1. The individual's strongest skills are:

_____ a. Analytic skills
_____ b. Interpersonal skills
_____ c. Political skills
_____ d. Ability to excite and motivate

2. The best way to describe this person is:

_____ a. Technical expert
_____ b. Good listener
_____ c. Skilled negotiator
_____ d. Inspirational leader

3. What this individual does best is:

_____ a. 	Make good decisions
_____ b.	Coach and develop people
_____ c. 	Build strong alliances and a power base
_____ d.	Energize and inspire others

4. What people are most likely to notice about this person is:

_____ a.	Attention to detail
_____ b. 	Concern for people
_____ c. 	Ability to succeed, in the face of conflict and opposition
_____ d. 	Charisma.

5. This individual's most important leadership trait is:

_____ a. 	Clear, logical thinking
_____ b. 	Caring and support for others
_____ c. 	Toughness and aggressiveness
_____ d.	Imagination and creativity

6. This person is best described as:

_____ a. 	An analyst
_____ b. 	A humanist
_____ c. 	A politician
_____ d. 	A visionary

III. Overall rating

Compared to other individuals that you have known with comparable levels of experience and responsibility, how would you rate this person on:

1. Overall effectiveness as a manager.

 	1			2		 3			4		 5
 Bottom 20% 	Middle 20%				 Top 20%

2. Overall effectiveness as a leader.

 	1			2		 3			4		 5
 Bottom 20% 	Middle 20%				 Top 20%

IV. Background Information

The following information will not be provided to the ratee, but will contribute to our efforts to understand how perceptions of leadership styles are influenced by the relationship between rater and ratee.

1. Are you: ____Male		____Female

2. Which of the following best describes your work relationship with the ratee:

_____	The ratee is at a higher level in the organization than I am.

_____	The ratee and I are at about the same organizational level.

_____	I am at a higher level in the organization than the ratee.

_____	I am a client or customer of the ratee's organization.

_____	Other. Please specify: _____________________

	

