

Best Practice Submission

Pre-Employment Talent Based Assessments and Their Impact on Voluntary
and Total Employee Turnover Rates

Point of Contact: Tracy Sites, (210)297-5600, TASITES@baptisthealthsystem.com
Tony Sanchez, (210)297-5870, ADSANCHE@baptisthealthsystem.com

Group Involved with the Project. The Baptist Health System Human Resources Department and Saint Luke’s Baptist Hospital Human Resources Department

Submitted by Major D. Christopher Sloan
13 May 2011

Executive Summary: The process of recruiting, interviewing and hiring new personnel cost an organization financially, in addition to operational efficiencies, and reductions to patient’s continuity of care. Proactive measures taken during the hiring process to screen for organizational fit and complementary skill sets will reduce the churning of employee turnover. Baptist Health System instituted the Gallup talent-based assessment in February of 2009 and realized a step function reduction in Voluntary and Total turnover rates within 2 months.

Objective of the Best Practice: Administering a talent based assessment to potential new hires is a tool used to reduce employee voluntary and involuntary turnover rates. With this information, supervisors are provided a tool to that will allow them to screen “soft” skill sets and gauge the cultural fit of potential new hires.

Background: Employee turnover rates are a drain on a facilities capital, education, and personnel resources. Turnover is inevitable, but in efforts to reduce its impact and scope, the Baptist Health System (BHS), a five hospital system in San Antonio, implemented a policy that mandated potential new hires undergo a Gallup talent-based assessment. The Gallup assessment gives supervisors a quantifiable tool to ensure a cultural a personality profile match to the organization. BHS began the Gallup process in February of 2009.

Literature Review: Since March and Simon’s (1958) early study on factors affecting employees desire to leave their organization many studies have expanded to explore the correlation between pre-employment factors to retention and worker productivity. Pre-hire assessments are a “below-the-surface view of a candidate that quantifies characteristics that are not readily revealed during other recruiting procedures” (Walner, 2006, p. 16). With this knowledge, organizations can readily identify applicants that possess the skill sets and persona to succeed within an organization. Additionally, and perhaps just as important, it helps employers screen for candidate attributes that do not synch with the organizational strategic goals or culture.
Nursing salaries constitute the majority of a hospitals staffing expense. In order to quantify the costs associated with nursing turnover, Cheryl Jones developed the Nursing Turnover Cost Calculation Methodology (NTCCM) that places the cost to replace a staff nurse is 1.2 to 1.3 times that nurse’s average salary (2005). To curb these costs, O'Connell and Mei-Chuan suggest that a combination of motivational fit and pre-screening tools can lead to a 63 percent reduction in the overall turnover (2007). Especially in the healthcare environment, high employee replacement costs taken in conjunction with a dwindling applicant pool, exemplify the importance of hiring practices focused on long term retention in addition to productivity.

Implementation Methods: In February of 2009, BHS has partnered with the Gallup organization to administer a talent based hiring assessment as part of the hiring process. The intent was to gain pre-hire metrics and insight into an applicant’s retention potential and organizational “fit”. Most BHS applicants take an online assessment, but Director and above positions conduct a more extensive and thorough telephonic interview.

[bookmark: OLE_LINK1]Results: Monthly Voluntary and Total employee turnover percentages were complied for the 12 months prior, and for the 26 months following the adoption of the Gallup assessment. Data was also seasonally adjusted to account for periodic turnover influences. A step function reduction in average Voluntary and Total monthly turnover percentages was evident as soon as two months following the implementation of the Gallup assessment. When monthly averages were aggregated to the 12 month blocks prior to and flowing the initiation of the gallop assessment, clear trends are evident. Seasonally adjusted Voluntary and Total turnover percentages for the twelve months prior to (2008) and immediately following (2009) fell from 1.26% to 1.11% and 1.66% to 1.51% respectively. BHS turnover rates have steadily trended downwards and in 2011, the year to date Voluntary and Total turnover percentages are 0.91% and 1.16% respectively. See Table 1 for a summation of the BHS turnover rates from 2008-present.

Conclusion: Clearly, high employee turnover rates negatively impact operational efficiencies, continuity of care, and productivity loss. As evidenced by the proactive measures taken by the BHS during the hiring action, Voluntary and Total turnover rates might be significantly reduced. Faced with rising overhead costs, impending reductions to medical reimbursement, and a severe nursing shortage, it would behoove healthcare organizations to take a proactive stance in the hiring process. Employers can ensure they hire personnel that are dedicated the organization and possess an organizational fit with the ends of reducing turnover costs by administering a talent based assessment during the hiring process.

Table 1.
	BHS Employee Turnover Percentages

	
	BHS Average Monthly Voluntary Turnover %

	BHS Average Monthly Voluntary Turnover % (Seasonally Adjusted)
	BHS Average Monthly Total Turnover %

	BHS Average Monthly Total Turnover %
(Seasonally Adjusted)

	Pre-Gallup 08 *
	1.27%
	1.26%
	1.80%
	1.66%

	post Gallup 09 *
	1.12%
	1.11%
	1.62%
	1.51%

	post Gallup 10 *
	0.94%
	0.95%
	1.55%
	1.47%

	post Gallup 11 **
	0.91%
	0.97%
	1.45%
	1.16%

 	 * - 12 Month Period
** - Year to Date

References

Fitzpatrick, P. G. (2002). Turnover of Certified Nursing Assistants: A Major Problem for Long-term Care Facilities. Hospital Topics , 80 (2), 21-25.

Jones, C. (2005). The Costs of Nurse Turnover, Part 2: Application of the Nursing Turnover Cost Calculation Methodology. Journal of Nursing Administration , 35 (1), 41-49.

March, J., & Simon, H. (1958). Organizations. New York: Wiley.

O'Connell, M., & & Mei-Chuan, K. (2007). The Cost of Employee Turnover. Industrial Management , 49 (1), 14-19.

Walner, D. (2006). Hire Smart. Food & Drink , 5 (6), pp. 16-17.

1

