
Leadership 
Forecast Series 
Leadership matters. Organizations depend on leaders 
to make important tactical decisions, manage 
changing market trends, and set strategic vision. 
When competent leadership prevails, people and 
companies prosper. Bad leadership, however, leads 
to disengaged workers, corporate corruption, and 
eventual business failure.

Our flagship product, the Leadership Forecast 
Series gives leaders a clear understanding of their 
performance capabilities, challenges, and core drivers. 
Provided with strategic self-awareness you can have 
new confidence in your day to day strengths, watch out 
for challenges that could get in the way of your success, 
and gain insight into the culture you may be creating 
for your team based on individual personal drivers. 

Specifics:
• Driven by the HPI, HDS, and MVPI assessments 

• Candidate assessment time: 45 minutes

• Individual feedback recommended

• Feedback provided by a Hogan-certified 
practitioner

• Coaching exercises and tips

• Custom services available

Kronprinsessegade 34, 2.
DK-1306 Copenhagen

 +45 45 85 15 15
adresources.com

The Leadership Forecast Series includes:

Potential – Outlines day-to-day leadership style and 
comprehensive development recommendations

Challenge – Predicts career derailing behaviors that 
interfere with the ability to build a cohesive team

Values – Explores the core values and goals that drive a 
leader’s behavior, aspirations, and expectations

Coaching – Integrates Potential, Challenge, and Values 
results into a five-step development plan

Summary – Overview of a candidate’s strengths, 
challenges, and values

The HPI describes how individuals manage stress, interact with others, 
approach work tasks, and solve problems.

HOGAN PERSONALITY INVENTORY

The HDS describes behaviors that emerge during times of stress, 
damaging relationships, and derailing careers.

HOGAN DEVELOPMENT SURVEY

The MVPI describes an individual’s core values – the goals and 
interests that determine satisfaction and drive careers.

MOTIVES, VALUES, PREFERENCES INVENTORY

Distributed By


