

The Use of Behavioral Assessments in the Workplace

There are three significant trends pertaining to the United States workforce which merit consideration:

- 1) There is a growing shortage of qualified workers.
- 2) The workforce is increasingly mobile and less loyal.
- 3) Human Capital is fast becoming the most valuable asset for top performing companies.

The following statistics support these trends:

The growth of the Civilian Labor Force is slowing as the following tables indicate:

- Ages 25 to 54
 - 1986—79,563,000
 - 1996—96,789,000
 - 2006—103,566,000
 - 2016—106,026,000 projected
- Percentage of Change
 - 1986 to 1996—21.6%
 - 1996 to 2006—7%
 - 2006 to 2016—2.4% projected

Monthly Labor Review—November 2007

Demand is outstripping supply by a wide margin.

35 - 45 year old employees:

- Demand will increase by 25%
- Supply will decrease by 15%

New Generation Employees are less loyal.

55% of employees are thinking about or planning to quit in the next year

Replacing an employee costs between 30% and 100% of annual salary

Human capital is the greatest asset a company possesses.

Top Performers > are twice as productive as average employees

100 Best Companies more than 2 X as profitable as the S&P 500

100 Best Companies' stock price grew at nearly 3 X rate of other companies

According to a recent study by Leadership IQ, 46% of newly hired employees will fail within 18 months, while only 19% will achieve unequivocal success. Contrary to popular belief, technical skills are not the primary reason why new hires fail. Instead, poor interpersonal skills dominate the list; flaws which many of their managers admit were overlooked during the interview process. As the workforce continues to tighten and become more mobile (**read less loyal**), a significant concern for organizations is identifying, finding, attracting and retaining the very best talent. Companies can offer salaries, benefits, and perks, but if their employees don't feel valued or recognized for their efforts, the financial investments may be undermined by those who will continue to seek opportunities to be valued above and beyond the compensation system. Building and sustaining an emotionally intelligent workforce will be THE decisive differentiator for successful organizations in the new millennium.

Emotional Intelligence has significant value in today's workplace. It has been proven that our abilities to manage ourselves, and our relationships with others, are compelling definers of success in the workplace. It has been validated across cultures, gender, economic status and occupations. In other words, "IQ" is less a predictor of success in the workplace than is "EQ". Considering the impact of this, organizations need to turn their focus toward the challenge of developing "Emotional Competencies" through selecting emotionally competent leaders, coaching the talented executive who finds unsure footing outside the technical realm and in reinforcing competencies that support an Emotionally Intelligent culture.

What is the EQ of your workforce and your managers? What can your organization do to enhance the emotional capabilities of those who impact your bottom line? How are your service representatives managing interactions with your customers? How do sales people interact with their prospects? How do they respond when the prospect says "no"? What is their aversion to risk and how do they respond after making 20 phone calls and getting rejected 20 consecutive times? How do your mid level managers respond to the basic needs and concerns of their people when they themselves are having a stressful day? How does management evaluate the strengths of each team member, and how do they align those resources with those strengths and coach them to greater levels of performance? How does management deal with an employee who is failing but unaware of their deficiencies?

Each leader has a need to best deploy their emotional assets across the organization to best accomplish their mission. Painfully few really understand the way in which their people actually operate when faced with change or stress or challenges. Psychometric testing available today allows us to clearly predict behavioral tendencies based upon one's predisposition toward changes within their environment. Great companies will recognize the need to evaluate and develop talent and will need reliable assessments to understand and interpret human behaviors.

By examining the teachings of two of the greatest contemporary business authors of our time, Jim Collins and Daniel Goleman, we can gain greater insights into workforce behaviors.

Jim Collins in his best selling book [Good to Great](#) stated that great companies "get the right people on the bus, sitting in the right seats and if an appropriate seat cannot be found, to ask the person to vacate the seat as soon as possible". In our business of running the business however, we become focused on the tactical rather than the strategic and we end up miss-managing one of our greatest assets, our people and their emotional talents. Daniel Goleman in his book entitled [Emotional Intelligence: Why It Can Matter More Than IQ](#) introduced the concept of one's emotional awareness and ability to deal with adversity and stress and their relationship to leadership, motivation and personal and professional success. There is a very strong correlation between emotional intelligence and one's behavior, as the below definitions indicate.

Emotional intelligence: an awareness of and ability to manage one's emotions.

Behavior: the actions displayed by an organism in response to its environment.

We are constantly faced with adversity in our workday, thus our ability to adapt, learn, share and motivate is a constant we bring to each and every work opportunity. Emotional intelligence is a gauge to one's ability to deal with change and adversity. By understanding a candidate's emotional quotient, we can predict with a great deal of accuracy how they will respond to the particular rigors of a job. Armed with this information we are able to employ the teachings of Collins in making better selection decisions, then coaching and motivating the right people to higher levels of performance.

There has been a great deal of conversation surrounding assessments and their use in the workforce. There are a variety of assessments available in the marketplace; those that measure intelligence, behavior, personality, emotional quotient, attitudes, skills, etc. Which ones should be used? The answer depends on the job itself and precisely that which the work environment requires of an individual. There are 2 critical measures of an assessment's effectiveness; validity and reliability.

Validity: does the assessment measure that which is intended?

Reliability: does the assessment consistently yield similar results?

When selecting an assessment tool you must insure that the assessment is statistically valid and statistically reliable. If you are selecting an unusual or obscure assessment, insure that you receive INDEPENDENT validity and reliability studies from the administrator of the instrument. Also insure that the administrator of the assessment is certified in its use. It is commonly acknowledged that the greatest predictor of future behavior is one's past behavior. For this reason, research has found DISC to be the very best tool to analyze and predict behaviors in the workplace.

How does DISC measure behavior?

DISC is an objective way of describing a person's behavior, and using this knowledge, enabling you to predict how they are likely to act in the future. By answering a simple questionnaire, DISC creates a behavioral profile or assessment of the individual. DISC is an accurate measure of a person's behavioral tendencies when confronted by 4 outside influences in their environment:

D - Dominance -- How a person responds to problems and challenges.

I - Influence -- How a person influences others to his or her point of view.

S - Steadiness -- How a person responds to the pace of the environment.

C - Compliance -- How a person responds to rules and procedures set by others.

The DISC behavioral instrument is steeped in psychology, dating back to Hippocrates, and further refined by Freud, Jung and most recently William Moulton Marston. DISC is a powerful tool showing you, step-by-step, exactly what to do – and stop doing, to unleash your potential and dramatically enhance your personal effectiveness. Used frequently in the business environment, DISC assessments are a highly valid and reliable instrument used in selection, benchmarking, development, coaching and team building.

DISC is the language of “how we act,” or our behavior. Research has consistently shown that behavioral characteristics can be grouped together into four styles. (Hence the DISC acronym)

People with similar styles tend to exhibit specific types of behavior common to that style – this is not acting. A person’s behavior is a necessary and integral part of who they are. In other words, much of our behavior comes from “nature” (inherent), and much comes from “nurture” (our upbringing and our environment).

The DISC model scientifically analyzes an individual’s or team’s manner of doing things with as many as 384 combinations of the four measurable styles based on the results of a brief questionnaire. Responses to this questionnaire are rated in terms of Dominance, Influence, Steadiness, Compliance, (the four styles of the DISC model) from which a computer program derives a “score” from the answers, usually expressed in as a value of zero to one hundred. This "score" places people's actions on two axes, that when placed at right angles, create four quadrants circumscribing a behavioral pattern.

Armed with this information, you have the tools to understand human behaviors and motivation, enabling you to move well beyond observable behaviors to interpret the underlying reasons for ones actions. You are then able to identify, assess and develop personnel based on their behavioral predisposition. Culture and change management are critical components of success. Given the complexity of human relations and communication, mastering this tool can significantly improve all relationships in your life, whether personal or professional. The tools are easily administered and interpreted and are cost effective. You should never again hire, coach or evaluate someone in you organization without understanding their behavioral style.

The Amenability of Competencies to Change

<i>Relatively Easy to Change</i>	<i>Harder But Doable</i>	<i>Very Difficult to Change</i>
Risk Taking	Judgment	Intelligence
Leading Edge	Strategic Skills	Analysis Skills
Education	Pragmatism	Creativity
Experience	“Track Record”	Conceptual Ability
Organization/Planning	Initiative	Integrity
Self-Awareness	Excellence Standards	Assertiveness
Communications-Oral	Independence	Inspiring “Followership”
Communications-Written	Stress Management	Energy
First Impression	Adaptability	Enthusiasm
Customer Focus	Likeability	Ambition
Political Savvy	Listening	Tenacity
Selecting A Players	Team Player	
Removing C Players	Negotiation Skills	
Coaching/Training	Persuasiveness	
Goal Setting	Team Builder	
Empowerment	Change Leadership	
Performance Management	Diversity	
Running Meetings	Conflict Management	
Compatibility of Needs	Credible Vision	
	Balance in Life	

Reprinted from “TopGrading” Brad Smart, pg 187

Its practical use in the work environment is endless, but generally it is used to:

• Benchmark a job	• Reduce stress
• Promote teamwork	• Improve customer service
• Resolve or prevent conflict	• Sales training and development
• Job evaluations	• Career pathing
• Mentoring and coaching	• Performance improvement
• Leadership development	• Negotiating skills

Using Marston's theory it is possible to apply the powers of scientific observation to behavior, and then be objective and descriptive rather than subjective and judgmental.