

Human Resources (HR) Staffing Ratio

Benchmarks, Definition & Measurement Details

**SAMPLE
CONTENT & DATA**

Human Resources (HR) Staffing Ratio

Definition & Measurement Details

What is Human Resources (HR) Staffing Ratio?

The number of company-wide employees divided by the total number of Human Resources (HR) employees working for the company at the same point in time. HR Department employees are typically responsible for 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) Staffing Ratio measures the number of company-wide employees supported by each individual HR function employee. This metric speaks to the overall staffing level of the HR function relative to the company.

How is this KPI calculated?

Two values are used to calculate this KPI: (1) the total number of Human Resources (HR) Department employees and (2) the total number of company-wide employees. The formula is: $\text{HR Staffing Ratio} = \frac{\text{Total Number of Company-Wide Employees}}{\text{Total Number of HR Department Employees}}$

ABRIDGED CONTENT
Purchase to View Full Definition & Measurement Details!

Human Resources (HR) Staffing Ratio

Benchmarks & Characteristics of High Performers

Human Resources (HR) Staffing Ratio

Total Number of Employees / Number of HR Department 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.

Human Resources (HR) Staffing Ratio

Benchmarks & "Long Tail" Analysis

Human Resources (HR) Staffing Ratio

Total Number of Employees / Number of HR Department 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