


HOW ORGANIZATIONS USE ASSESSMENTS TO IMPROVE THE BUSINESS

Assessments are a valuable tool during and after the hiring process. During pre-hire, organizations most often use them to improve quality of hire, and post-hire they are most often used for skill and knowledge development, according to Brandon Hall Group's 2018 Assessment Practices Study. Technology is a major factor in successful use of assessments, with the majority of users saying it helps increase business metrics, including quality of hire and employee retention.


TOP 5 REASONS FOR USING PRE-HIRE ASSESSMENTS*


*Among current users of pre-hire assessments.


TOP 5 REASONS FOR USING EMPLOYEE ASSESSMENTS*


*Among current users of post-hire assessments.


MOST IMPORTANT METRICS FOR ROI FROM PRE-HIRE ASSESSMENTS*


*Among organizations that use pre-hire assessments and measure ROI


MOST IMPORTANT METRICS FOR ROI FROM EMPLOYEE ASSESSMENTS*


*Among organizations that use post-hire assessments and measure ROI.


USE OF ASSESSMENT TECHNOLOGY*


*Among users of pre-hire and/or post-hire assessments.


MOST IMPORTANT FEATURES WHEN SELECTING ASSESSMENT TECHNOLOGY*


*Among all current and prospective users of pre and/or post-hire assessments.


MOST IMPORTANT COMPETENCIES WHEN SELECTING AN ASSESSMENT PROVIDER*


*Among current and prospective users of pre and/or post-hire assessments.


ORGANIZATIONS WITH INCREASE IN THESE BUSINESS METRICS SINCE TECHNOLOGY IMPLEMENTATION*


*Among current users of pre and/or post-hire assessment technology solution; excludes not sure responses.


ORGANIZATIONS THAT PLAN TO INCREASE SPENDING ON ASSESSMENTS IN NEXT FISCAL YEAR*


*Among current and prospective users of pre and/or post-hire assessments.

¹High-performance organizations report increases in year-over-year key performance indicators, including revenue, market penetration, employee engagement and retention, and customer satisfaction and retention.