TEST PARA SABER TU ESTILO DE LIDERAZGO.

[bookmark: _GoBack]Instrucciones: marca con una x la opción de vaya más acorde a tu forma de pensar y ser.

1. Me describiría a mí mismo principalmente como…
A. Extrovertido, pero me gusta que se hagan las cosas
B. Extrovertido, y me gusta relacionarme con la gente
C. Reservado, pero disfruto las relaciones uno a uno
D. Reservado, y me gusta analizar o planear las cosas sistemáticamente

2. Si le preguntara sobre mí a un buen amigo o familiar, él o ella diría que soy…
A. Una persona estable y que da apoyo
B. Un individuo orientado hacia las metas
C. Un individuo cauto y organizado
D. Una persona inspiracional y divertida

3. Cuando tengo elección, me gusta.
A. Un ritmo estructurado y calculado con pocos cambios
B. Un ritmo rápido e intenso con propósito
C. Un ritmo rápido, con mucha energía y muchos cambios
D. Un ritmo lento y metódico sin cambios

4. En mi opinión, las normas.
A. Pueden ser rodeadas o quebrantadas. De todos modos hay muchas
B. Pueden ayudar a la gente a llevarse bien proporcionando estabilidad y certeza
C. Son para otras personas
D. Son necesarias para un mundo estructurado y ordenado

5. Si me dan elección, preferiría vestir.
A. Trajes elegantes y clásicos o atuendo de negocios
B. Ropa verdaderamente clásica que sea práctica
C. Trajes brillantes y coloridos que estén de moda
D. Ropa de colores neutros que sea cómoda

6 .Estresado, puede que yo.
A. Me impaciente y proteste
B. Me retire a la soledad y me aleje emocionalmente
C. Me vuelva bastante hablador y desorganizado
D. Analice demasiado y me vuelva crítico

7. Mi lema en la vida es.
A. Todo se hace por una razón
B. ¡Persíguelo!
C. ¡Uno para todos y todos para uno!
D. Nos necesitamos los unos a los otros

8. A la hora de tomar decisiones, yo.
A. Decido con rapidez y prosigo
B. Tiendo a seguir la opinión popular
C. Le pregunto a un amigo cercano lo que piensa
D. Recopilo información e investigo para tomar la decisión correcta

9. En una fiesta o reunión grande, es probable que yo.
A. Encuentre una excusa para no asistir. No me gustan las fiestas
B. Me encanta mezclarme y conocer gente nueva
C. Busco a algún amigo o a alguien que conozca y normalmente estoy sólo con esa persona
D. Aparezco allí, saludo a algunos, y me voy si no hay alguna razón concreta para que yo esté allí (o si no hay nada allí que me interese)

10. Si me dan elección, preferiría conducir.
A. Un auto deportivo rápido
B. Un auto confiable y de tamaño medio
C. Un vehículo divertido, nuevo y actual
D. Un auto práctico y económico


11. Cuando me comunico con otros, tiendo a.
A. Escuchar más que hablar
B. Afirmar mi opinión abiertamente
 C. Hablar de modo preciso y concreto
D. Hablar más que escuchar

12. Cuando se me da a completar un proyecto, de inmediato.
A. Proceso y analizo para determinar el curso de acción más estratégico
B. Hago preguntas en cuanto al tiempo dado, la carga de trabajo y los requisitos
C. Delego a los directivos
D. Hablo sobre ello con otros y veo quién puede ayudar

13. A la hora de presentar algo a la junta directiva, yo.
A. Metódicamente abordo preocupaciones y problemas planteados
B. Enseguida voy a las implicaciones fundamentales / financieras
C. Comparto logros antes de pasar a los hechos y las cifras
D. Proporciono todos los hechos, cifras y números junto con las previsiones

14. Al presentar, respondo con. 
A. Mi capacidad de comunicar con rapidez y eficacia
B. Mi último y mejor artefacto que complemente mi comunicación
C. Mi presentación PowerPoint que me mantiene en curso
D. Mis diapositivas, esquemas, gráficos y hojas Excel para presentar datos

15. Paso la mayor parte de mi día de trabajo.
A. A un ritmo rápido
B. Repasando datos y formulando planes estratégicos
C. Motivando, inspirando y trabajando por medio de mi equipo
D. Reuniéndome individualmente con el personal para asegurarme de que todos están en curso


16. Cuando surge una crisis, yo.
A. Informaré a la gente del desafío y los reuniré en torno a él
B. Compartiré la situación con todos y pediré sugerencias
C. Detendré el sufrimiento de inmediato, y luego decidiré los siguientes pasos
D. Recurriré a políticas y procedimientos sobre cómo responder adecuadamente

17. Me mantengo motivado al.
A. Hacer las cosas correctamente y con eficacia
B. Trabajar con un equipo hacia una meta común
C. Mantener mi enfoque en el objetivo final o desafío
D. Alentar a otros y recibir un reconocimiento justificado

18. Administro mi tiempo.
A. Estructurando el día y planeando cuidadosamente cada pasó
B. Siendo fluido con mi día y mis prioridades
C. Haciendo primero lo que dará los mayores resultados más rápidamente
D. Planeando metódicamente el día

19. Al hacer evaluaciones de rendimiento a empleados, tiendo a.
A. Hablar de cada área que necesite mejora con el prestigio en último lugar
B. Edificar la relación primero y luego abordar algunas preocupaciones menores
C. Proporcionar más aliento que crítica constructiva
D. No apartar tiempo para ellos o avanzar con pocos comentarios

20. Cuando tengo una idea estupenda.
A. Hago que trabajen en ella, aun si tenemos que cambiar de dirección
B. Les hablo a todos de ella sin ninguna dirección
C. Lo hablo con el equipo y solicito comentarios
D. La examino y analizo minuciosamente antes de presentarla a alguien


Ahora marca de cada ítem la letra que seleccionaste y luego suma las letras seleccionadas en cada columna.
	1
	A
	B
	C
	D

	2
	B
	D
	A
	C

	3
	B
	C
	D
	A

	4
	C
	A
	B
	D

	5
	A
	C
	D
	B

	6
	A
	C
	B
	D

	7
	B
	C
	D
	A

	8
	A
	B
	C
	D

	9
	D
	B
	C
	A

	10
	A
	C
	B
	D

	11
	B
	D
	A
	C

	12
	C
	D
	B
	A

	13
	B
	C
	A
	D

	14
	A
	B
	C
	D

	15
	A
	C
	D
	B

	16
	C
	A
	B
	D

	17
	C
	D
	B
	A

	18
	C
	B
	D
	A

	19
	D
	C
	B
	A

	20
	A
	B
	C
	D

	Total
	
	
	
	

	Perfil
	Comandante
	Entrenador
	Consejero
	Director


1. Los Comandantes son competitivos, mantienen un ritmo rápido y se enfocan en los resultados.

2. Los Entrenadores son interactivos, disfrutan de estar con la gente, son enérgicos y les gusta la variedad, no les agradan las actividades que no sean divertidas.


3. Los Consejeros son tímidos, disfrutan de los ambientes donde se le da apoyo a las personas y a ellos mismos, se enfocan en los individuos y las relaciones personales, su ritmo es lento.

4. Los Directores a estos les gustan las estructuras, los sistemas, la organización, analizan antes de tomar alguna decisión hasta estar seguros de que es lo más correcto y preciso lo que decidieron.
