

Multiple Positions Report

One person, multiple positions

% FIT
PERFORMANCE MODELS
CANDIDATE FIT

PROVIDED BY

ABC Company
20141 Main St
Anytown, TX 12345
555.555.5555

COMPANY
LOGO

INTRODUCTION

Roles for Oliver Chase

This report provides a **comparison of Oliver Chase's results to more than one position**. It is intended to help you understand where he might best fit within your organization. However, it **does not address** Oliver Chase's education, training, or experience. It's important to remember that the results from this, or any assessment, should never make up more than a third of the final decision in job placement.

What's in this report?

% FIT The candidate's Overall Fit for each of the positions, shown below	PERFORMANCE MODELS Range of scores typical for success in each position	CANDIDATE FIT Candidate's results from the assessment compared to the Performance Models
--	---	--

Position ...Page	% Fit
Specialist ...2	88%
Manager-Sales ...3	85%
Sales ...4	79%
** Sample Position for PXT Select ** ...5	70%

SPECIALIST

Oliver Chase

Performance Model = highlighted boxes; Oliver's placement = his initials

THINKING STYLE

BEHAVIORAL TRAITS

TOP INTERESTS

OLIVER

in rank order

TECHNICAL

CREATIVE

FINANCIAL/ADMIN

ENTERPRISING

PEOPLE SERVICE

MECHANICAL

TIED

PERFORMANCE MODEL

in rank order

TECHNICAL

PEOPLE SERVICE

FINANCIAL/ADMIN

MANAGER-SALES

Oliver Chase

Performance Model = highlighted boxes; Oliver's placement = his initials

THINKING STYLE

BEHAVIORAL TRAITS

TOP INTERESTS

SALES

Oliver Chase

Performance Model = highlighted boxes; Oliver's placement = his initials

THINKING STYLE

BEHAVIORAL TRAITS

TOP INTERESTS

- OLIVER**
in rank order
- TECHNICAL
 - CREATIVE
 - FINANCIAL/ADMIN
 - ENTERPRISING
 - PEOPLE SERVICE
 - MECHANICAL
- } TIED

- PERFORMANCE MODEL**
in rank order
- ENTERPRISING
 - PEOPLE SERVICE
 - CREATIVE

** SAMPLE POSITION FOR PXT SELECT **

Oliver Chase

Performance Model = highlighted boxes; Oliver's placement = his initials

THINKING STYLE

BEHAVIORAL TRAITS

TOP INTERESTS

- OLIVER**
in rank order
- TECHNICAL
 - CREATIVE
 - FINANCIAL/ADMIN
 - ENTERPRISING] TIED
 - PEOPLE SERVICE
 - MECHANICAL

- PERFORMANCE MODEL**
in rank order
- ENTERPRISING
 - PEOPLE SERVICE
 - FINANCIAL/ADMIN

