

Communication Skills Self-Assessment Inventory

Communication Skills – Self Assessment Inventory

	Please tick the box under the score which you feel best describes you				
	Exactly Like me	Very like me	Somewhat like me	A little like me	Not like me at al
Statements	5	4	3	2	1
1. I am open minded and am willing to change					
my viewpoint based on the valid opinion of others					
2. I prepare for all communications and think things through before I speak					
3. I always tailor my message to suit the person(s) I am talking to					
4. I find it easy to listen to what other people					
have to say without interrupting					
5. I am good at making eye contact with					
people when I am talking to them 6. I am not intimidated by situations where I					
must communicate with difficult employees					
7. I am confident when I talk to people and					
speak clearly without mumbling					
8. I am good at getting my point across in a clear, concise manner without waffling					
9. I find it easy to concentrate on what others					
are saying and don't lose my focus					
10. I don't start planning my response whilst					
the other person is talking					
11. I don't think that my opinion is the most important in the room					
12. I only speak up if I have something					
valuable to contribute to the conversation and I avoid talking just for the sake of it					
13. I make a conscious effort to match my					
body language to the message I want to convey					
14. I am good at reading the body					
language of others					
15. I can keep my cool when talking to other					
people even if I feel angry about what they say 16. When other people in the group are quiet,					
I encourage them to contribute					
17. I don't shout and point at people when we have a heated conversation					
18. When group discussions get heated, I am					
good at keeping everyone calm and on the point					
19. I feel comfortable holding meetings					
20. I am good at summarising the key points of conversations which I have with people					
Column Score (number of ticks x rating)					
Overall Total (five column scores added) Result:					

76 -100: You seem to have good communication skills
51 - 75: There is a good foundation there
26 - 50: You have a lot of work to do to develop your communication skills
0 - 25: Did you score it correctly?
On a separate sheet of paper, summarise your strengths and areas for improvement with regard to your ability to communicate. Look particularly at your lower scoring answers and this will give you some indication as to what aspects of communication you need to focus on.