PERSONAL ENTREPRENEURIAL COMPETENCIES (PECs) SELF-RATING QUESTIONNAIRE

Instructions:

1. This questionnaire consists of 55 statements. Read each statement and decide how well it describes you. Be honest about yourself. Remember, no one does anything very well, nor is it even good to do everything very well. Besides that, your rating of the individual questions remains your secret and you may take this questionnaire home.

2. Select one of the numbers below to indicate how well the statement describes you:

- 5 Always
- 4 Usually
- 3 Sometimes
- 2 Rarely
- 1 Never

3. Write the number you select on the line to the right of each statement. Here is an example: I remain calm in stressful situations _2___

The person who responded to the item above wrote a "2" to indicate that the statement describes him very little (the person is rarely calm in stressful situations).

4. Some statements may be similar but no two are exactly alike.

5. Please answer all questions without exception!

* Source: Management Systems International; adapted for use in Tara Na, Negosyo Na seminar.