

Get in the box.


“In the Box” can be a good thing. Hogan ThinkBox is a premier online leadership resource, incorporating results from the Hogan Personality Inventory and the Hogan Development Survey. Build on your strengths, explore potential limitations, and maximize your career potential with our customized coaching and development tools.

- Available anytime, anywhere via web subscription
- Searchable by competency, management issue, or Hogan scale
- Right-sized, engaging, multi-media
- Easily tailored to your organization’s competencies


ThinkBox
HOGAN ONLINE LEADERSHIP RESOURCE


ThinkBox
HOGAN ONLINE LEADERSHIP RESOURCE

Hogan ThinkBox is a library of learning resources providing just-in-time, powerful tools for today's busy employee. ThinkBox is relevant and succinct—distilling expert advice, experience, and templates into hundreds of engaging, to-the-point development resources that work in concert with an individual's HPI and HDS results. The entire library is easily tailored to your organization's competencies, providing your people with relevant resources, right now.

Visit www.hoganassessments.com/ThinkBox for more information.

Development Dashboard


Tailored – All resources are organized by competency, management topic, or Hogan scale and can be customized to any competency or leadership framework.

Personal – Integrated with ThinkBox is a robust personal development module that allows individuals and coaches to manage development progress.

ThinkFast Tips


Complete – Written for both underuse and overuse of over 60 business and leadership competencies.

Actionable – No “fluffy” advice. Tips are realistic, actionable, and provide step-by-step guidance on practical actions you can take.

Leader & Personal eCoaching


Useful – Step-by-step coaching guides provide guidance on how to coach employees. Corresponding Personal Coaching is self-guided and intuitive.

Effective – Uses cognitive-behavioral coaching, a method shown to be more effective than traditional approaches to behavior change.


Toolkits & Templates


Practical – Provides guidelines and templates for common management and leadership challenges.

Time-Saving – Toolkit items include documents and presentations that can be customized and changed as desired.

Videos


Quick – All videos are two to six minutes in length, providing straight-forward tips and advice on topics relevant to your competencies.

Authoritative – Presenters are all experienced consultants, professors, and business leaders.

Plus hundreds of book summaries, MP3s, articles, and productivity tools...

© 2010 HOGAN ASSESSMENT SYSTEMS INC. 800.756.0623
WWW.HOGANASSESSMENTS.COM

POWERED BY
 ThinkWise