

Harvard University
Psychologists
identified **7 factors**
with a critical impact
on counterproductive
behavior, including:

Labor
turnover

Internal
Thefts

Work
Accidents

Absenteeism

Sabotage

Employee Reliability Inventory (ERI)

a test created by Harvard specialists, measures if a candidate's future behavior is likely to be affected by any of these 7 factors.

For 30 years ERI has delivered a **ROI of 600%** by improving:

Workforce's quality

Recruitment's processes

Workplace accidents

Internal theft

Job stability

Customer service's culture

Screening test identifies
productive and reliable employees

Some of Our Clients

ERI Report Easy To Evaluate

7 Key Factors

8 Risk Areas.
Red shows danger zone

Customer profiles are defined as required, for each position or group of positions

Increase The Speed

A black and white photograph of a person's hands interacting with a tablet. The person is wearing a dark sweater. The tablet screen displays a website with various text and images. A blue arrow points from this image towards the right image.

The candidate answers the test online (15 minutes)

A black and white photograph of a business meeting. Two people are seated at a table, each with a laptop. One person is wearing a suit and tie, and the other is wearing a dark jacket. They are both looking at their laptops. A blue arrow points from the left image towards this one.

Your company receives the candidate's report immediately

Documented Effectiveness of ERI

Labor turnover

Justified dismissals

Work related Accidents

Severity of work accidents

Absenteeism

Improvement of Work Performance

TTMS-PeopleProfit

TTMS-PeopleProfit provides services and solutions in the 'Human Resource' and 'Human Performance Improvement' space.

TTMS-PeopleProfit has brought the ERI Assessment System to India in partnership with Vya Group Inc. The tool has been translated into Indian languages and adapted for use in India by TTMS-PeopleProfit.

VYA systems are used in 12 languages and has validation researches in Europe, Asia, America and Africa.

Request a demo to see the power of the tool

Contact Us

TTMS-PeopleProfit

+91.981807 4466 / +91.124.404 7765

+91.9748004808 / +91.33.2419 8991

www.peopleprofit.in

