
Business
Outcome
HighlightsRO

I

People are your most important asset. When you use
Hogan’s assessment solutions to help manage your
people, you want to know they work.

R E S E A R C H D I V I S I O N

Business Outcome Highlights ROI
From customer service representatives to physician executives, Hogan conducted 30 ROI
studies in 2013 and 2014 to demonstrate the value of personality assessment to our clients.
Linking key business outcomes to personality, we highlight 10 studies that demonstrate the
power of personality.

Overall Findings – Hogan Shows Strong ROI
The table below highlights our findings from the 2011-2012 business outcomes report.

Industry Job Title Finding

Retail Leaders Satisfied Customers & Better Culture Fit

Consumer Goods Sales Representatives Greater Sales Growth

Retail Consultants Improved Chance of Budget Achievement

Retail Sales Managers Greater Net Operating Earnings

Retail Store Managers Improved Store-Level Finances

Food Producers Commodities Traders Better Overall Performers (3x more likely)

Automotive Store Managers Increased Store Sales by $55,000

Manufacturing Production Assemblers Safer Employees

Pharmaceutical Sales Representatives 2.5x Sales Performance Increase

Retail Store Managers 3X Sales Increase

SHARE THIS VIA SOCIAL MEDIA

WWW.HOGANASSESSMENTS.COM 2

Business Outcome Highlights ROI

STUDY 1
Improved Property-Level Finances
Hogan collaborated with a global hospitality company to improve its General Manager selection
process. We developed a profile to identify successful General Managers who remain resilient and
persevere despite stressful situations, exude confidence and energy, communicate proactively
and demonstrate cultural sensitivity with guests, and balance innovation with an action-oriented
business strategy. Results revealed that, on average, General Managers classified as High Fits
captured almost 18% more of their revenue per available room (RevPar) and 14% more of their
expected average daily rate index (ADRI) compared to Low Fits.

RevPar by Fit Level ADRI by Fit Level

High Fit High FitModerate Fit Moderate FitLow Fit Low Fit

101.6 102.6

110.3 109.1

119.5
116.5

SHARE THIS VIA SOCIAL MEDIA

WWW.HOGANASSESSMENTS.COM 3

Business Outcome Highlights ROI

Average Weekly Change in Sales after One Year

High FitModerate FitLow Fit

SHARE THIS VIA SOCIAL MEDIA

WWW.HOGANASSESSMENTS.COM 4

STUDY 2
Greater Sales Growth
A well-known food retailer established a Hogan profile to hire Sales Representatives in 2009. In
2014, they investigated the extent to which the profile predicted sales performance and turnover
using a sample of 115 Sales Representatives. Although High-Fit Sales Representatives grew their
weekly sales at a greater rate compared to Low-Fit Sales Representatives, the company experienced
higher turnover among High Fits. Based on these findings, Hogan revised the selection profile to
balance prediction and business necessity. With the revised profile, results not only predicted
tenure better, but also demonstrated that Sales Representatives classified as High Fits still achieved
higher weekly sales growth compared to Low-Fit Sales Representatives. After one year, High Fits’
sales growth averaged $983 more per week compared to Low Fits.

-$93 $495 $890

Business Outcome Highlights ROI

SHARE THIS VIA SOCIAL MEDIA

WWW.HOGANASSESSMENTS.COM 5

STUDY 3
Higher Planned Sales Achieved
We also collaborated with a food retailer to examine the relationship between personality and
Sales Manager performance. Sales Managers are responsible for the sales and distribution of
food products within a territory and the selection and training of Sales Representatives. We found
that screening in applicants who tend to be stress tolerant, competitive, build and maintain
relationships with customers and staff, and are practical decision-makers impacted the bottom-
line. After one year, Sales Managers classified as High Fits increased their percentage of planned
sales achieved by 10% compared to Low Fits. Translating to dollars, if all Low Fits were High Fits,
the company would have generated an additional $82,854.86 in one month.

Planned Sales Percentage Change after One Year

High FitModerate FitLow Fit

-0.17% 4.55% 10.19%

Business Outcome Highlights ROI

SHARE THIS VIA SOCIAL MEDIA

WWW.HOGANASSESSMENTS.COM 6

STUDY 4
Increased Customer Referrals and
Higher Performers
Hogan partnered with a banking and financial solutions company to improve its selection process
for Tellers. Findings showed that Tellers who are proactive about engaging customers, focus on
providing professional service, are detail-oriented, process focused, and have a sense of integrity
and strong work ethic tended to be better performers. Specifically, High-Fit Tellers were 2.8 times
more likely to be rated as a high performer and 2.6 times more likely to make customer referrals
compared to those who did not meet the profile.

Overall Performance Makes Referrals

High Fit High FitLow / Moderate Fit Low / Moderate Fit

2.8x
more likely

2.6x
more likely

Business Outcome Highlights ROI

SHARE THIS VIA SOCIAL MEDIA

WWW.HOGANASSESSMENTS.COM 7

STUDY 5
Improved Resident Performance and
Surgical Skills
We also teamed up with a healthcare client to identify characteristics associated with successful
orthopedic resident performance. Currently, most resident selection programs rely on subjective
or irrelevant criteria such as appearance, interviews, or letters of recommendation. Such sources
often provide little information concerning one of the most critical aspects of success: the ability to
provide quality patient care. Hogan developed a personality-based selection profile and found that
Orthopedic Residents meeting the profile were twice as likely to be rated as a strong performer
and 2.4 times more likely to receive higher ratings on surgical skills compared to those not
meeting the profile.

Overall Performance Surgical Skills

High Fit High FitLow / Moderate Fit Low / Moderate Fit

2x
more likely

2.4x
more likely

Business Outcome Highlights ROI

Exemplifies Organizational Values Potential For Advancement

SHARE THIS VIA SOCIAL MEDIA

WWW.HOGANASSESSMENTS.COM 8

STUDY 6
Improved Values Alignment and Greater
Advancement Potential
A U.S. public accounting and advising firm sought to implement personality assessments into the
Associate and Consultant selection process to improve the quality of hires. Findings showed that
Associates and Consultants who are driven and motivated by bottom-line considerations and
financial matters, comfortable working independently or in collaborative groups/teams, able to
balance candor and tact when communicating with others, likely to follow rules and processes,
able to avoid unnecessary risks, and remain practical and focused when under stress tended to
be higher performers. As rated by managers, we found that individuals meeting the profile were
3.8 times more likely to exemplify the organization’s values and 2.7 times more likely to show
potential career advancement compared to those classified as Low Fits.

27 7321 79
Moderate / High FitLow Fit Moderate / High FitLow Fit

Business Outcome Highlights ROI

SHARE THIS VIA SOCIAL MEDIA

WWW.HOGANASSESSMENTS.COM 9

STUDY 7
Higher Supervisor Ratings
Hogan collaborated with a healthcare supply manufacturer and distributor to improve its selection
process for Product Managers. Results indicated Product Managers who are passionate and act
with a sense of urgency, balance competition and collaboration, cooperate with others to support
the sales force, are detail oriented and focused on high-impact results, and value established ways
of doing things received higher performance ratings on average from supervisors. Results showed
that personality predicted performance, such that Product Managers who met the profile were
8 times more likely to receive favorable ratings from supervisors (based on overall performance,
values alignment, and critical work behaviors) compared to those not meeting the profile.

Moderate / High FitLow Fit

11 89

PRF Average Score

Business Outcome Highlights ROI

SHARE THIS VIA SOCIAL MEDIA

WWW.HOGANASSESSMENTS.COM 10

STUDY 8
Higher Performers
Hogan also partnered with a healthcare supply manufacturer and distributor to implement
personality assessments into the selection process for Sales Representatives. Sales Representatives
who are entrepreneurial, build and maintain relationships with others, independent and able to
voice opinions, understanding of customer needs, focused on the bottom line, organized and
task-oriented, and solve problems strategically tended to received higher ratings from supervisors.
Specifically, Sales Representatives meeting the profile were 5 times more likely to be ranked as a
high performer compared to Low Fits.

5x
more likely

Moderate / High FitLow Fit

Performance Rank

Business Outcome Highlights ROI

SHARE THIS VIA SOCIAL MEDIA

WWW.HOGANASSESSMENTS.COM 11

STUDY 9
Dependable Employees
Hogan partnered with a U.S. state agency to better understand the relationship between personality
and success for Foresters and Forestry Technicians. Foresters and Forestry Technicians establish
short- and long-term plans for forest land and resource management, suppress and mitigate fires,
and conduct fire prevention programs. Hogan created a profile to screen in applicants who are
stress tolerant, decisive, vigilant, maintain positive relationships with others, tolerate ambiguity, and
manage risk appropriately. Results indicate that supervisors were twice as likely to rate High Fits as
dependable and have greater advancement potential compared to Low Fits.

Exemplifies Organizational Values Potential For Advancement

35 58 71 36 54 77

Moderate Fit High FitLow Fit Moderate Fit High FitLow Fit

Business Outcome Highlights ROI

SHARE THIS VIA SOCIAL MEDIA

WWW.HOGANASSESSMENTS.COM 12

STUDY 10
Higher Bonuses
A global construction product manufacturer established a Hogan profile to hire Account Managers
several years ago. In 2014, they investigated the difference between Account Managers hired using
Hogan and those hired without personality assessment. Results showed that Account Managers
hired using Hogan received higher bonuses over two years compared to those hired without
personality assessments.

Bonus Paid

20132012

$22,485 $26,542$24,507 $30,352

Business Outcome Highlights ROI

The Bottom Line
Year after year, Hogan provides empirical evidence to demonstrate how our assessments impact
clients’ unique business challenges and bottom lines, regardless of industry sector or job type.
Hogan assessments, when integrated into talent management initiatives, provide a significant,
long-term return on investment.

© 2015 Hogan Assessment Systems, Inc.

SHARE THIS VIA SOCIAL MEDIA

WWW.HOGANASSESSMENTS.COM 13

Business
Outcome
HighlightsRO

I

