

CUESTIONARIO DE DIAGNOSTICO

I Parte: Propósito

	Fuertemente en desacuerdo	En desacuerdo	Ni estoy de acuerdo ni en desacuerdo	De acuerdo	Fuertement de acuerdo
1. ¿Conoces los objetivos de tu empresa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. ¿Te encuentras de acuerdo con los objetivos de tu empresa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. ¿Apoyas los objetivos de tu empresa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. ¿Tienes clara cuál es la meta de tu empresa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. ¿Consideras que los objetivos van ligados con la meta de tu empresa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. ¿Te piden opinión tus superiores para cambiar algunos aspectos de tu empresa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. ¿Conoces el giro comercial de tu empresa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Comentario

II Parte: Estructura

	Fuertemente en desacuerdo	En desacuerdo	Ni estoy de acuerdo ni en desacuerdo	De acuerdo	Fuertement de acuerdo
8. ¿Conoces la estructura de tu empresa, es decir como se encuentra conformada?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9. ¿Conoces el organigrama de tu empresa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. ¿Te sientes parte de esa estructura?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11. ¿Conoces los niveles jerárquicos de tu empresa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12. ¿Los empleados que realizan las mismas tareas que tú se encuentran en tu mismo nivel jerárquico?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13. ¿Tienes oportunidades de ascender en el puesto que laboras?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14. ¿Los objetivos de tu empresa van ligados con la tarea que Desempeñas?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Comentario

III Parte: Relaciones

	Fuertemente en desacuerdo	En desacuerdo	Ni estoy de acuerdo ni en desacuerdo	De acuerdo	Fuertement de acuerdo
15. ¿Te sientes motivado (a) a seguir laborando en tu empresa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16. ¿Las personas con las que laboras te apoyan a realizar tu trabajo?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17. ¿Sabes a quién debes dirigirte en caso de tener problemas dentro de tu empresa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18. ¿Sabes como resolver algún problema con los clientes de tu empresa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19. ¿Existe relación directa para con tus superiores?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
20. ¿Existe buena relación con tus compañeros de trabajo?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
21. ¿Existe división entre la vida personal y la vida laboral dentro de tu empresa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Comentario

IV Parte: Recompensas

	Fuertemente en desacuerdo	En desacuerdo	Ni estoy de acuerdo ni en desacuerdo	De acuerdo	Fuertement de acuerdo
22. ¿Existe algún paquete de remuneración?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
23. ¿Existe algún paquete de incentivos?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24. ¿La tarea que desempeñas es recompensada?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
25. ¿Cuentas con incentivos dentro de la actividad que realizas?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
26. ¿Te encuentras de acuerdo con la manera y los incentivos con los que eres recompensado (a)?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
27. ¿El cumplimiento de objetivos va ligado con la manera de Recompensarte?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
28. ¿Existe una equidad en recompensas e incentivos entre empleados?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Comentario

V Parte: Liderazgo

	Fuertemente en desacuerdo	En desacuerdo	Ni estoy de acuerdo ni en desacuerdo	De acuerdo	Fuertement de acuerdo
29. ¿Conoces a tus superiores y a quien funge como líder en tu empresa (el gerente)?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
30. ¿Existe algún tipo de relación con tu líder?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
31. ¿Tu líder crea un ambiente de trabajo propicio?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
32. ¿Tu líder comparte información sobre la organización?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
33. ¿Tu líder utiliza valores de la organización para guiarte?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
34. ¿Tu líder te pregunta tu opinión?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
35. ¿Tu líder te sugiere ideas que contribuyan con la organización?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Comentario

VI Parte: Mecanismos Auxiliares

	Fuertemente en desacuerdo	En desacuerdo	Ni estoy de acuerdo ni en desacuerdo	De acuerdo	Fuertement de acuerdo
36. ¿Cuentas con algún tipo de medio para procesar la información (boletines, revista, etc.)?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
37. ¿Cuentas con todas las herramientas necesarias para desempeñar tus tareas?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
38. ¿Existe una planeación a futuro en tu empresa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
39. ¿Participas en la planeación de tu empresa aportando ideas?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
40. ¿Existe un progreso en la tarea que le corresponde a tu grupo de trabajo?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
41. ¿Existe algún método para medir la calidad de tu trabajo?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
42. ¿Sabes cómo hacer cambios para mejorar tu trabajo y así cumplir con los objetivos de tu empresa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Comentario
