

HR Expense per Employee

Benchmarks, Definition & Measurement Details

**SAMPLE
CONTENT & DATA**

HR Expense per Employee

Definition & Measurement Details

What is HR Expense per Employee?

The total expense incurred by the Human Resources (HR) Department expense divided by the total number of employees working for the organization over the same period of time. Total HR expense includes labor, technology and other overhead costs related to recruiting, hiring, employee relations, compensation and benefits management/administration, payroll processing, training and development, and strategic human capital management operations.

Why should this KPI be measured?

Human Resources (HR) Expense per Employee measures HR spending on a per employee basis (i.e., average cost per employee). A relatively high value for this metric (i.e., higher than the average or median

How is this KPI calculated?

Two values are used to calculate this KPI: (1) total Human Resources (HR) expense incurred, and (2) the total number of employees working for the organization. Total HR expense should

ABRIDGED CONTENT
Purchase to View Full Definition & Measurement Details!

HR Expense per Employee

Benchmarks & Characteristics of High Performers

HR Expense per Employee

Total Human Resources Expense / Total Number of Employees

Characteristics of High Performers

- KPIs are well-defined, tracked and tied to performance reviews
- Robust self-service options for customer

Sample Size: XX

KPI Type: XX

Unit: XX

Is High or Low Best?: XX

How to read this chart: This chart summarizes the performance gaps between high (Top 5%), mid (Median) and low (Bottom 5%) performers for this Key Performance Indicator (KPI). For example, the column labeled "Top 5%" represents a company that outperformed 95% of the peer group observed for this metric.

HR Expense per Employee

Benchmarks & "Long Tail" Analysis

HR Expense per Employee

Total Human Resources Expense / Total Number of Employees

How to read this chart: This chart plots all values within the observed population for this KPI. This chart can be useful in analyzing the upper and lower boundaries (i.e., minimum/maximum values) and the amount of the population that falls above/below the average for the KPI, among other things.

Benchmarking Report Terms & Conditions

OpsDog KPI Reports

© 2017 OpsDog, Inc.

The OpsDog KPI Reports and their contents are protected by copyright laws, contain the trademark OpsDog, Inc., and are OpsDog's proprietary information. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording or otherwise, without written permission from OpsDog, Inc.

OpsDog, Inc. assumes no liability with respect to the use of the information contained herein which is provided "as is" and there are no warranties of any kind provided by OpsDog with respect to this report. OpsDog assumes no responsibility for errors or omissions and will not be liable for any damages resulting from the use of the information contained herein.

OpsDog, Inc.

1502 Augusta Dr., Suite 200

Houston, TX 77057

Tel: 844-650-2888