Respondent’s Name: __________________________


	[image: image1.jpg]Ministerial Leadership Initiative
for GLOBAL HEALTH


	Leadership Self-Assessment Questionnaire


Introduction
This questionnaire was developed by the Health Financing Task Force as part of the implementation of the Ministerial Leadership Initiative for Global Health (MLI). The purpose of the questionnaire is to help MLI staff and the designated Ministry of Health leadership team identify specific focal areas for development as part of a specialized technical assistance and leadership support package. In addition, Part A of the questionnaire asks questions that are designed to help the MLI team and others working on leadership development in the health sector better understand how leadership can be defined and evaluated in different contexts.

Acknowledgements
Development of this instrument relied heavily on a similar questionnaire published by the Canadian Department of Indian Affairs and Northern Development. Much of the language was derived from this source. Additional conceptual influence came from a document entitled “Effective Leadership: An Assessment Tool”, which was published by The Conference Board of Canada.
Part A: Defining and Evaluating Leadership
Please answer the following questions using the space provided:

a)
List five characteristics of a good leader. Explain what you mean by each.

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	


b)
Identify three leadership characteristics that you would like to develop over the course of the MLI project.

	1.
	

	2.
	

	3.
	


Part B: Competency Ratings
· Within each group of statements, rank the frequency with which you exercise the behaviors listed from one to five where one is the most frequent and five is the least frequent.
· Next, reflect for a few moments to recall a recent example when you demonstrated the behavior listed as most frequent.
· Finally, reflect for a few moments on how we might work to develop the behavior that listed as least frequent.

	Group One
I know how to involve key influencers in shaping change.

I clearly articulate goals for myself and others and use those goals to measure progress.
I challenge the status quo by exploring new ways to achieve goals and overcome obstacles, and I encourage others to do the same.

I think through the longer-term implications and risks of alternative courses of action before deciding which to pursue.
I demonstrate an understanding of what the Ministry and its partners can accomplish together by articulating the mission and its implications, and by using it consistently to integrate new information, guide decisions, and focus activities.


	For the behavior listed as most frequent, what is a recent example of how you used this behavior?


	For the behavior listed as least frequent, how might we work to develop this behavior?


	

	Group Two
I find ways to say “yes”, get things done, and use new approaches and technologies.
g.
I identify and acknowledge both the short- and long-term impacts of risk.
h.
I take a broad view of the Ministry’s activities, placing them with the greater context of development and seeing them as an important vehicle for change.
i.
I use well-reasoned arguments to convince others of a certain course of action, and rely on evidence to substantiate my claims.
j.
I share relevant information and expectations openly, honestly, clearly, concisely, and in a timely fashion.


	For the behavior listed as most frequent, what is a recent example of how you used this behavior?


	For the behavior listed as least frequent, how might we work to develop this behavior?


	

	Group Three
k.
I commit to continuous improvement by questioning myself and others, and by acknowledging mistakes and learning from them.
l.
I am confident in voicing my opinions and I am willing to be held accountable for my recommendations and actions.
m.
I show sensitivity to various audiences by engaging their attention and adapting messages to suit them.
n.
I build teams and manage projects in a flexible way that fosters creativity.
o.
I review and analyze available facts and exercise good judgment before taking action.


	For the behavior listed as most frequent, what is a recent example of how you used this behavior?


	For the behavior listed as least frequent, how might we work to develop this behavior?


	

	Group Four
p.
When attempting to solve problems, I seek out ideas from a variety of sources.
q.
Before taking a reasoned risk, I prepare a fallback position to limit any possible negative consequences.
r.
I offer and receive constructive criticism in the interest of improving my effectiveness and that of others.
s.
I demonstrate enthusiasm and recognition for people and projects by sharing accountability.
t.
When I am preparing to negotiate, I make sure I understand the mandate, key issues, and limitations.


	For the behavior listed as most frequent, what is a recent example of how you used this behavior?


	For the behavior listed as least frequent, how might we work to develop this behavior?


	

	Group Five
u.
I take changing priorities and new developments in stride, even in the face of ambiguity.
v.
When negotiating, I begin by looking for areas of agreement.
w.
I keep my promises and fulfill my commitments.
x.
I understand the implications of today’s work in tomorrow’s context, and I plan accordingly.
y.
I constantly search for ways to improve existing processes and approaches.


	For the behavior listed as most frequent, what is a recent example of how you used this behavior?


	For the behavior listed as least frequent, how might we work to develop this behavior?


Summarizing Your Results from Part B
· Go through the questionnaire and transcribe your ratings onto the following charts, which are arranged into five key competencies. Calculate a total for each competency by adding up the rates of the five related questions. The total for each competency should be between 5 and 25.

	Vision and Inspiration

	Rating

	e.
	I demonstrate an understanding of what the Ministry and its partners can accomplish together by articulating the mission and its implications, and by using it consistently to integrate new information, guide decisions, and focus activities.
	

	h.
	I take a broad view of the Ministry’s activities, placing them with the greater context of development and seeing them as an important vehicle for change.
	

	l.
	I am confident in voicing my opinions and I am willing to be held accountable for my recommendations and actions.
	

	s.
	I demonstrate enthusiasm and recognition for people and projects by sharing accountability.
	

	x.
	I understand the implications of today’s work in tomorrow’s context, and I plan accordingly.
	

	Total
	


	Fostering Innovation

	Rating

	c.
	I challenge the status quo by exploring new ways to achieve goals and overcome obstacles, and I encourage others to do the same.
	

	f.
	I find ways to say “yes”, get things done, and use new approaches and technologies.
	

	n.
	I build teams and manage projects in a flexible way that fosters creativity.
	

	p.
	When attempting to solve problems, I seek out ideas from a variety of sources.
	

	y.
	I constantly search for ways to improve existing processes and approaches.
	

	Total
	


	Changing Minds

	Rating

	a.
	I know how to involve key influencers in shaping change.
	

	i.
	I use well-reasoned arguments to convince others of a certain course of action, and rely on evidence to substantiate my claims.
	

	m.
	I show sensitivity to various audiences by engaging their attention and adapting messages to suit them.
	

	t.
	When I am preparing to negotiate, I make sure I understand the mandate, key issues, and limitations.
	

	v.
	When negotiating, I begin by looking for areas of agreement.
	

	Total
	


	Transparency and Accountability

	Rating

	b.
	I clearly articulate goals for myself and others and use those goals to measure progress.
	

	j.
	I share relevant information and expectations openly, honestly, clearly, concisely, and in a timely fashion.
	

	k.
	I commit to continuous improvement by questioning myself and others, and by acknowledging mistakes and learning from them.
	

	r.
	I offer and receive constructive criticism in the interest of improving my effectiveness and that of others.
	

	w.
	I keep my promises and fulfill my commitments.
	

	Total
	


	Decision Making

	Rating

	d.
	I think through the longer-term implications and risks of alternative courses of action before deciding which to pursue.
	

	g.
	I identify and acknowledge both the short- and long-term impacts of risk.
	

	o.
	I review and analyze available facts and exercise good judgment before taking action.
	

	q.
	Before taking a reasoned risk, I prepare a fallback position to limit any possible negative consequences.
	

	u.
	I take changing priorities and new developments in stride, even in the face of ambiguity.
	

	Total
	


· To get a snapshot of your behavioral strengths and development opportunities, transfer your totals for each of the five competencies to the chart below.

	
	Total

	Vision and Inspiration
	

	Fostering Innovation
	

	Changing Minds
	

	Transparency and Accountability
	

	Decision Making
	


· Interpreting your results:

· Lower ratings indicate that you have strength in this competency area. You demonstrate the described behaviors regularly and you are able to provide many recent examples.

· Higher ratings indicate opportunities for development. Keep in mind that lower ratings might simply indicate that you haven’t had opportunities to demonstrate these competencies. Also, sometimes we tend to focus more on the task itself than on the way we perform it.

· Please use the following evaluation scale to identify which areas are behavioral strengths and which are development opportunities. This will help us to target our leadership support to those areas where MLI can be of the most help to you.

	Score Range
	Classification

	5-9
	Particular Strength

	10-14
	Relative Strength

	15-19
	Possible Target for Development

	20-25
	Good Target for Development


· The results of this questionnaire should not be considered a score or ranking, as self-assessments on individuals do not produce comparable results.

