London School of Economics – Careers Service

Are you entrepreneurial ? Self-assessment Questionnaire

Notes for use: This 3 part questionnaire is currently designed to be used in a seminar context with a careers adviser guiding student participants through its completion, scoring and analysis. The objective is to use this tool to enable students to become more self-aware about their personality attributes and preferred ways of behaving and to increase their understanding of the characteristics that indicate entrepreneurial and intraprenurial behaviour. {The scoring of the questionnaire is secondary to the objective of facilitating informed reflection and increased self-knowledge, and consequently can be regarded as an optional element.} The seminar will include discussion about how specific attitudes and behaviours can support or hinder taking an entrepreneurial approach to work and other activities. The reasons why entrepreneurial potential is attractive to many graduate employers will also be considered. The case studies which have been produced on young business and social entrepreneurs will be used to facilitate and contextualise this discussion. Participants will also be introduced to the need for particular skills to support successful entrepreneurial behaviour and referred to resources and activities that will enable them to explore this aspect further.

Ultimately, the questionnaire will be available in an interactive format on the web and will be accompanied by feedback material on the self-assessed scores, suggestions for follow-up work and links to related resources and activities.

Are you entrepreneurial ?

“Entrepreneurship is the process of uncovering and developing an opportunity to create value through innovation” (National Commission for Entrepreneurship 2003).
This self-assessment questionnaire, which has 3 parts, has been designed to ask you thought provoking questions, the answers to which will give you an indication as to whether you currently have the personal attributes to behave in an entrepreneurial way, whether in terms of being self-employed, starting-up a business, setting-up a socially focused organisation (social entrepreneur) or working in an organisation that values an entrepreneurial approach (intrapreneur). It is also intended to help you to develop an appreciation of what constitutes entrepreneurial behaviour and, that contrary to the old myth, being entrepreneurial is something that can be developed through experience and is not simply determined at birth.

The questionnaire should take no more than 30 minutes to complete and score.

Part 1

Please read each question carefully, and highlight (see example below) the response that most accurately captures what is true for you most of the time. Don’t spend too much time thinking about your response – go with your initial thoughts or gut feeling.

Consider each of the following words or statements and compare yourself to your friends, fellow students or other people of your age and experience then rate yourself on a scale of 1 to 5 where

1 = I am much less like this than they are

2 = I am a little less like this than they are

3 = I am neither more nor less like this than they are

4 = I am a little more like this than they are

5 = I am a lot more like this than they are

Example

Please highlight one.

1. Energetic

1 2 3 4 5

In this example the respondent regards him/herself to be a little more energetic in comparison to other people

If this ‘peer comparison’ approach (some people find it helps to measure themselves against other people) seems too complicated for you then simply consider each statement or term and score it according to how true it is about you, e.g. if you see yourself as having lots of energy, then score Q1 with a 4 or a 5, if you regard yourself as often lacking in energy then score Q1 with a 1 or 2.

Start Part 1 of Questionnaire

 Please highlight one.

1. Energetic

1 2 3 4 5

2. Focused on achieving goals

1 2 3 4 5

3. Look for better and new ways of doing things

1 2 3 4 5

4. Perfectionist

1 2 3 4 5

5. Don’t let obstacles get in the way of getting things done

1 2 3 4 5

6. Turn ideas into action

1 2 3 4 5

7. Team player
1 2 3 4 5

8. Seek out challenges

1 2 3 4 5

9. Prefer to work alone

1 2 3 4 5

10. See opportunities rather than obstacles

1 2 3 4 5

11. Pursue tasks and issues until results are achieved

1 2 3 4 5

12. Solve problems creatively

 1 2 3 4 5

13. Get caught up in the detail of things

1 2 3 4 5

14. Get on with things without being asked

1 2 3 4 5

15. See risk as a necessary part of life

1 2 3 4 5

16. Innovative

1 2 3 4 5

17. Believe that ‘if something works it doesn’t need changing’

1 2 3 4 5

18. Enjoy routine and predictability

1 2 3 4 5

19. Happy to take the lead

1 2 3 4 5

20. Ask for advice when needed

1 2 3 4 5

21. Resourceful

1 2 3 4 5

22. Prefer full information before making a decision

1 2 3 4 5

23. Prefer to avoid taking risks

1 2 3 4 5

24. Persistent and don’t give-up easily

1 2 3 4 5

25. Tend to take the route of least resistance

1 2 3 4 5

26. The first person to speak-up

1 2 3 4 5

27. Calculate the risk versus the reward of alternative options

1 2 3 4 5

28. Like being told what to do and what is expected

1 2 3 4 5

29. Self-motivated

1 2 3 4 5

30. Get things done
1 2 3 4 5

31. Try to avoid criticism

1 2 3 4 5

32. Seek out responsibility

1 2 3 4 5

33. Easily influenced by others’ opinions

1 2 3 4 5

34. Multi-task by choice

1 2 3 4 5

35. Self-confident
1 2 3 4 5

36. Prefer to do one thing at a time

1 2 3 4 5

37. Look for regular reassurance

1 2 3 4 5

38. Like change and the unexpected

 1 2 3 4 5

39. Likely to put off making difficult or important decisions

1 2 3 4 5

40. Need encouragement to achieve goals

1 2 3 4 5

41. Persuasive

1 2 3 4 5

Scoring for Part 1

Qs 1, 2, 3, 5, 6, 7, 8, 10, 11, 12, 14, 15, 16, 19, 20, 21, 24, 26, 27, 29, 30, 32, 34, 35, 38 and 41 are List A questions. If you scored yourself at 4 or 5 for any of these questions circle the number where it appears in this list and add up the total number of questions circled, e.g. if you circled 10 questions your score is 10 _________

Qs 4, 9, 13, 17, 18, 22, 23, 25, 28, 31, 33, 36, 37, 39 and 40 are List B questions. If you scored yourself at 1 or 2 for any of these questions circle the number where it appears in this list and add up the total number of questions circled _________

How many questions did you score at 3? _________

Now move on to Part 2 of the Questionnaire. Once you have completed Part 2 and scored it you will be able to compare and combine your scores from Part 1 and Part 2 and reach an overall self-assessment of your preference or otherwise for behaving in an entrepreneurial way.

Part 2

Read each of the statements below and having considered each pair select your answer according to where you feel you lie on the scale between the two. Don’t spend too much time thinking about your response – go with your initial thoughts or gut feeling.

If you feel the statement on the left strongly describes you, choose 1.

If you feel the statement on the right strongly describes you, choose 6.

If you feel you are somewhere in between, choose a number between 2 and 5 depending on how strong your preference is and the direction in which it lies.

Example

Please highlight one.
Q3

I enjoy having to think on 1

2
3
4
5
6
 I like having time to

my feet

 think things through and

 consider all the issues

This respondent has a slight preference for thinking on her/his feet.

Start Part 2 of Questionnaire

Please highlight one.
Q1

I want to work for an

1
2
3
4
5
6
 I want to work for an organisation that

 organisation where

encourages individual

 I have a set role, initiative and autonomy

 responsibilities and

 promotion path

Q2

The opportunity to grow
1
2
3
4
5
6
 A predictable income is

my income, even if it

 very important to me

involves risk, is very

attractive to me

Q3

I enjoy having to think on 1
2
3
4
5
6
 I like having time to

my feet

 think things through and

 consider all the issues

Q4

I enjoy having to deal

1
2
3
4 5 6
I prefer to work to a

with what ever comes up

plan and to stick to it

Q5

I enjoy making decisions 1
2
3
4
5
6
 I enjoy helping other

 people make decisions

Q6

I want the results I

1
2
3
4
5
6
 I want my hard work and
achieve to be recognised

 efforts to be recognised

Q7

I want to be constantly
1
2
3
4
5
6
 I want to feel stable and
challenged in my job

 secure in my job

Q8

I learn from my mistakes 1
2
3
4
5
6
 I avoid making mistakes

Q9

The most important thing
1
2
3
4
5
6 I want to enjoy my work
for me is that I am

 but other activities are

passionate about my work

 important to me too

Q10

I believe that the biggest
1
2
3
4
5
6
I believe that a range of

influences on my success

factors will determine

will be the actions I take

whether or not I am

and my own efforts

successful

Q11

I do my best work under 1
2
3
4
5
6
I prefer to avoid pressure under pressure

Q12

Being told I won’t succeed 1
2
3
4
5
6
Being told I won’t
makes me want to try

succeed makes me pause

harder

to re-think my position

Q13

I would be very motivated by the 1
 2
3
4
5
6
I would be daunted at

challenge of creating something

 the prospect of having

new to create something new

Q14

I would prefer to be

1
2
3
4
5
6
 I would prefer to be

considered entrepreneurial

 considered reliable

Q15

If I were to start up a

 1
2
3
4
5
6
If I were to start up a

business the main

business the main reason

reason would be to do

would be to make money

my own thing

Scoring for Part 2

How many questions did you score at 1 or 2? ____, for each one give yourself 2 points ____

How many questions did you score at 3? ____, for each one give yourself 1 point ____

How many questions did you score at 5 or 6? ____, for each one subtract 2 points (-2) ____

How many questions did your score a 4? ____, for each one subtract 1 point (-1) ____

What is your total score, + or - for Part 2? _____

Assessment of scores from Part 1 and Part 2

Part 1 – the preferences outlined in the list A questions are associated with entrepreneurial attributes ; the preferences outlined in the list B questions are not usually associated with entrepreneurial attributes but rather with individuals whose preference would be to work in a stable, structured and predictable environment.

A total score of 33 or more for list A and B questions indicates a High level of self-evaluation as entrepreneurial

A total score of 32 to 27 for list A and B questions indicates a Medium level of self-evaluation as entrepreneurial
A total score of 26 to 20 for list A and B questions indicates a Low level of self-evaluation as entrepreneurial
A total score of 19 or below indicates a Very low level of self-evaluation as entrepreneurial

If you scored yourself at 3 for a lot of the questions you may need to work on your self-awareness and reflect more on the sort of person you are and on your preferred ways of behaving and working.

Part 2 - Each of the statements on the left are more typical of an entrepreneurial minded person while in comparison the statements on the right are more typical of someone who prefers to work in a stable environment with clear structures and expectations and limited change. Therefore scores of 1 and 2 (and to some extent 3) indicate entrepreneurial attributes and scores of 4, 5 and 6 indicate a preference for stability and structure.

A total score of + 26 or above indicates a High level of self-evaluation as entrepreneurial

A total score of + 25 to 18 indicates a Medium level of self-evaluation as entrepreneurial
A total score of +17 to 13 indicates a Low level of self-evaluation as entrepreneurial
A total score of 12 or less indicates a Very low level of self-evaluation as entrepreneurial

Now that you have completed Parts 1 and 2 you should compare your scores, e.g. are they consistent, and if so in what direction, are there any inconsistencies, if so why do you think this is, are you happy with your self-assessment or is there one of more area of your behaviour you would like to develop further or maybe even change?

“An enterprising individual has “a positive, flexible and adaptive disposition to change, seeing it as normal and as an opportunity rather than a problem. To see change in this way, an enterprising individual has a security born of self-confidence, and is at ease when dealing with insecurity, risks and the unknown. An enterprising individual has the capacity to initiate creative ideas and develop them into action in a determined manner. An enterprising individual is able, even anxious to take responsibility, is an effective communicator, negotiator, influencer, planner and organiser. An enterprising individual is active, confident and purposeful – not uncertain and dependent” (OECD, 1989).

Even if your self-assessment using this questionnaire indicates that currently you have a low preference for behaving in an entrepreneurial or intraprenurial way you can chose to develop this behaviour and to seek out experiences that help you to do so.

Part 3

There are two sections to this part of the Questionnaire: section 3.1 prompts you to consider whether your preference is for working entrepreneurially within and organisation or for setting up your own business or organisation; section 3.2 prompts you to consider whether your preference is for working in a commercially orientated or a socially orientated environment.

Intrapreneur or Entrepreneur?

3.1 Intrapreneurs have many entrepreneurial attributes and values however rather than going it alone and setting-up their own business or organisation they choose to act as innovators and change agents within organisations. If your answer choices so far indicate that you already have the attributes and values of an entrepreneurial minded person then consider the choice of statements below to help you decide whether you would prefer to express these in an entrepreneurial or intraprenurial way.

Q1

I would prefer to be
1
2
3
4
5
6

I would prefer to be
self-employed

an employee

“While many enterprising people are self-employed others work to achieve change and create value within companies and organisations in the private, public and not for profit sectors. An intrapreneur may create a new venture within a company or organisation or develop a new strategy, product, service or process or simply innovate the way things are done within the organisation or company. The terms intrapreneur and intrapreneurship have been coined to refer to them and their activities.” (Antonic, B. and Hirsh, R.D. (2003) Clarifying the Intrapreneurship concept. Journal of Small Business and Enterprise Development 10 (1) 7-24)

If you are intraprenurial then you should be on the look out for employers who have an entrepreneurial organisational culture. Such a culture will: value individual initiative and provide genuine autonomy; locate profit and loss responsibility as far down the organisation as possible; and structure compensation to reward individual contribution and achievement.
It might also be useful to consider whether even if you would choose the intraprenurial route now, do you think you might consider starting-up your own business or organisation later on? If the answer to this is ‘yes’, then it would be advisable to bear this in mind when making job and career decisions so as to ensure you make the most of any opportunity to develop skills and get experience that would help you to achieve the longer term goal of being your own boss.

Social or Economic value creation?
3.2 So far we have not considered the wider context in which you would like to carry out and deliver the work you do. The statements below make a distinction between choosing to work in a socially or commercially orientated context. An entrepreneurial person with a preference for working to deliver social value may choose to do so within an existing organisation (social intrapreneur) or to set-up a new organisation or enterprise (social entrepreneur).

Q2

Doing work which

1
2
3
4
5
6
I am really interested in
contributes to society is

working in the commercial

very important to me

world

Q3

I want to improve people’s lives 1
 2
3
4
5
6
I want to generate
economic value

Q4

I am motivated to use my 1
 2
3
4
5
6
I am motivated to use
ideas and energy for the

my ideas and energy

public good

for profit

Q5

I would rather work in an 1
2
3
4
5
6
I would rather work in
organisation with a social

an organisation with a

mission

 business mission

Scoring of Part 3.2

Each of the statements on the left are more typical of an individual who would prefer to work in a context where the primary or sole objective is to deliver social value and the statements on the right are more typical of someone who would prefer to work in a context where the primary or sole objective is to create economic value.

“Entrepreneurs can act not only in a business context but also in the context of social and environmental change. Social entrepreneurs act as change agents in the social sector. Social entrepreneurs are individuals who approach a social problem or challenge with entrepreneurial spirit and business acumen”. (Barendsen, L. and Gardner, H. Leader to Leader, No 34 Fall 2004).

“Social enterprises cover a whole range of social, voluntary and community services, activities and initiatives and can include the provision of training, advice and support to individuals and organisations, self-help groups for community action and trading (where profits are used for socially orientated purposes). Social entrepreneurs may be involved in enterprise development and trading activities but finance is a means to an end. Their core objective is to create social value” (Hartigan, P. and Billimoria, J Social Entrepreneurship: an overview Alliance, Vol 10, No.1, March 2005) “not to maximise profit for shareholders and owners. If profits are made these are reinvested in the business or in the community”. (DTI, Small Business Service (2002) Social Enterprise: A Strategy for Success)

Building on your preference for entrepreneurial behaviour

Having tendencies to behave in entrepreneurial ways and to opt for situations and contexts which facilitate this are necessary if you want to be an entrepreneur or intrapreneur but they are not sufficient. There are also some specific skills and experiences which are required if you want to be successful in your endeavours, for more information on these see Entrepreneurial Skills Check List

and the Entrepreneurship Route Map.
3
8

