
Countries with the highest requests
for background screening

services internationally

Top requested
checks globally

Top 5 African countries with the higheest
adoption and requests for background
screening servces.

Z I M B A B W E

N I G E R I A

N A M I B I A

L E S O T H O

K E N YA

Q UA L I F I C AT I O N V E R I F I C AT I O N

C R I M I N A L C H E C K S

I D E N T I T Y V E R I F I C AT I O N

E M P L OY M E N T H I S TO R Y
V E R I F I C AT I O N S

U N I T E D K I N G D O M

U S A

I N D I A

Only 37% of individuals
assessed against a specific
role were found suitable

for the position.

46% of candidates showed
high levels of integrity, with

54% posing varying levels
of risk from an integrity

perspective.

S TAT E O W N E D E N T E R P R I S E S - 23.60%

P R O F E S S I O N A L S E R V I C E S - 21.26%

I M PA C T O F L O C K D O W N L E V E L S

12.09%

I N D U S T R Y I N S I G H T S

I N D U S T R I E S W I T H
T H E H I G H E S T R I S K

TO P I N D U S T R I E S
BY V O L U M E

I N S I G H T S

Risk decreased by
2,6% from 2019

Sharp decline in
request recieved
during lockdown

levels 5 and 4

10.20% of checks were
found to be either
misrepresented,

fraudulent, or negative

F I N A N C I A L S E R V I C E S

H E AV Y I N D U S T R Y

N AT I O N A L G O V E R N M E N T

R E TA I L

P R O F E S S I O N A L S E R V I C E S

S E C U R I T Y - 14.19%

R E A L E S TAT E - 15.22%

N O N - P R O F I T O R G A N I S AT I O N S - 25.15%

H O S P I TA L I T Y & E N T E R TA I N M E N T - 12.93%

A G R I B S U I N E S S - 14.20%

For the first time in history, a large majority of the world’s population started working from home, almost overnight. Aside from those in
essential services such as healthcare, security, food supply, transport and safety, people suddenly found themselves setting up home offices,
figuring out how to run businesses remotely, and attending school via online classes. Even for those whose operations continued, things
changed, and business continuity plans were overhauled in a matter of days.

FINDINGS
MIE BACKGROUND SCREENING INDEX

Every single industry was affected by the rapid onset of COVID-19, and the background screening industry was no different. In South Africa, as in many
countries, the hard lockdown enforced in March 2020 and the months that followed had both an immediate impact and long-lasting repercussions.
Many industries have not recovered, and the World Bank estimates that many countries could take up to five years to recover to pre-COVID economic
activity levels. Countless jobs have been lost, businesses closed, and lives impacted. While some industries were able to respond more quickly than
others, recovery is not likely to be a linear process.

OV E RV I E W

Risk associated with
adverse financial history

checks decreased year on
year by 1.09% from 2019

Continuing decline in checks
conducted due to the

amendment to the NCA and
other legislation changes

I N S I G H T S

I N D U S T R Y I N S I G H T S

I N D U S T R I E S W I T H
T H E H I G H E S T R I S K

TO P I N D U S T R I E S
BY V O L U M E

P H A R M A C E U T I C A L S & H E A LT H C A R E - 28.80%

T R A N S P O R T & L O G I S T I C S - 25.83%

N AT I O N A L G O V E R N M E N T - 19.02%

R E TA I L

H E AV Y I N D U S T R Y

N AT I O N A L G O V E R N M E N T

P R O F E S S I O N A L S E R V I C E S

F I N A N C I A L S E R V I C E S

Remains the most
requested check

within MIE

Risk percentage increased
dramatically during Levels

5 and 4

4.5% of people who had
a criminal check done
did not know they had
a record or lied about

having a criminal record

I N S I G H T S

I N D U S T R Y I N S I G H T S

I N D U S T R I E S W I T H
T H E H I G H E S T R I S K

TO P I N D U S T R I E S
BY V O L U M E

F I N A N C I A L S E R V I C E S

T R A N S P O R T & L O G I S T I C S

P R O F E S S I O N A L S E R V I C E S

R E TA I L

S E C U R I T Y

S TAT E O W N E D E N T E R P R I S E S - 10.36%

S E C U R I T Y - 11.95%

H E AV Y I N D U S T R Y - 14.42%

P R O F E S S I O N A L S E R V I C E S - 9 .53%

R E A L E S TAT E - 10.33%

Integrity Assessments
remains the most

requested stand-alone
assessments for 2020.

Integrity Assessments
Competency integrated Assessment

Self / Team Development Assessment

The demand for comprehensive
and individual/team development
assessments increased, showing
that more organisations see the

value of such assessments.

520
FULL REPORTS

259
BASIC REPORTS

NEGATIVE
CONTENT

17 909
STANDARD REPORTS

76
HIGH PROFILE

INDEX
MIE BACKGROUND SCREENING

QUALIFICATION CHECKS

542 317 367 136

12,8 % 10,2%

Desperation to find employment
increases the risk of candidates

misrepresenting their professional,
criminal, and academic histories to

secure a job opportunity.

Integrity assessments were the most-
requested stand-alone assessment in

2020, highlighting the need for businesses
to ensure that they are hiring quality

candidates who will uphold the integrity
of the organization.

Business needs and the business
environment continue to evolve,
bringing an increased demand for

technological advances.

Criminal checks remain the most
requested check. While risk levels

dropped to below 20% in 2020, this
is expected to increase in 2021 due
to lower lockdown levels, increased

unemployment, and economic strain.

MIE completed 1 959 274
requests in 2020

The Protection of Personal
Information Act (POPIA) establishes

the rights and duties that are
designed to safeguard personal data

and will be effective 1 July 2021.

12.57% 11.27% 2.4% 3.93% 6.03% 7.56% 7.52% 9.29% 11.08% 9.94% 6.31%

17.15% 13.16% 8.95% 7.45% 8.16% 11.15% 9.80% 8.64% 8.16% 9.32% 7.97% 5.47%

Q UA L I F I C AT I O N R I S K
I N T E R N AT I O N A L

A F R I C A N

M AT R I C

T E R T I A R Y C O U R S E

N AT I O N A L T E R T I A R Y

M E M B E R S H I P

N AT I O N A L Q UA L I F I C AT I O N S R E G I S T E R

F I N A N C I A L S E C TO R C O N D U C T A U T H O R I T Y
A P P R O V E D Q UA L I F I C AT I O N

T
Y

P
E

31 .07%

33.48%

11.33%

13.75%

8.19%

9.21%

3.54%

27.79%

R
ISK

 %

I M PA C T O F L O C K D O W N L E V E L S

10.71%

ADVERSE FINANCIAL HISTORY

339 380 239 001

20.51% 18.33%

11.4% 10.67% 2.59% 3.54% 4.89% 9.07% 7.44% 9.9% 12% 11.21% 6.58%

20.12% 20.64% 22.29% 20.88% 20.06% 22.05% 20.86% 19.17% 17.09% 15.41% 15.60% 15.31%

I M PA C T O F L O C K D O W N L E V E L S

11.75% 13.33% 10.28% 1.5% 3.4% 5.42% 7.79% 7.28% 9.22% 10.37% 11.37% 8.27%

8.1% 7.94% 8.11% 16.59% 14.25% 7.44% 7.56% 7.84% 8.09% 7.81% 7.75% 7.38%

CRIMINAL VERIFICATIONS

795 704 552 365

9.28% 8.19%

C R I M I N A L R E C O R D S TAT I S T I C S
V I O L E N T C R I M E S

T H E F T O F F E N C E S

N A R C O T I C S (D R U G S / L I Q U O R)

C R I M E S A G A I N S T T H E S TAT E

W H I T E C O L L A R C R I M E S

O T H E R C R I M E S

28.01%

22.80%

15.44%

25.51%

7.33%

0.85%

C
R

IM
IN

A
L R

EC
O

R
D

36 .330%

13.170%

7.880%

32.690%

8.940%

0.950%

P
EN

D
IN

G
 C

R
IM

IN
A

L
R

EC
O

R
D

64%
18%

9%

P S YC H O M E T R I C A S S E S S M E N T S

F I N D I N G S

S O C I A L M E D I A

TO TA L R E P O R T S F O R 2020 - 18 764
O V E R A L L AV E R A G E R I S K S C O R E O F 2020 - 29,62%

High risk reports
(40% risk and higher)

21.53%

High risk reports
(40% risk and higher)

21%

High risk reports
(40% risk and higher)

14.47%

High risk reports
(40% risk and higher)

26.26%
Average risk score of

all reports
29.63%

Average risk score of
all reports

29.91%

Average risk score of
all reports

18.21%

Average risk score of
all reports

26.22%

700% I N C R E A S E I N S O C I A L
M E D I A S C R E E N I N G R E Q U E S T S

46%
of negative content is

found on Facebook

43%
of negative content is

found on Twitter

11%
of negative content is
found through a web

search/google

19%
 of all negative

content was found to
demonstrate drug use

and/or distribution
(this takes into account
the decriminalisation

of marijuana)

9.8%
 of all negative

content is found to be
a potentially illegal

nature (drinking and
driving, prostitution,

potential fraud,
assault)

11%
of all negative content

found related to
misinformation

relating to COVID-19

47%
of all negative content
was found to be of a

discriminatory nature
(racism; sexism,

homophobia, religious
discrimination;

potential hate speech)

32%
of all negative content
was found to contain

unprofessional
content/sexual images

(high amounts of
profanity, potential

defamation, aggressive
content)

GLOBAL SCREENING

G L O B A L O U T L O O K

F R A N C E

Q UA L I F I C AT I O N R I S K R E M A I N S H I G H G L O B A L LY – 35.2%

MIE’s 10th annual Background Screening Index highlights how the pandemic impacted levels of activities in various ways throughout the year. The index
provides valuable insights and trends with regards to the importance of background screening in the hiring process, particularly as companies face tighter
recruitment budgets and talent management decisions.

As economies begin to recover, we are certain that the demand for background screening will continue to grow, bringing with it an increased need for awareness of
the potential reputational, legal and financial risks that are posed if candidate and commercial screening is not prioritized.

We hope that the insights gained from the MIE background screening index will assist with organisational strategies going forward, and support businesses as they
adjust and try to thrive in the new normal.

THE MIE TEAM

P U R P O S E O F A S S E S S M E N T S

R E C R U I T M E N T
A S S E S S M E N T S

TA L E N T D E V E L O P M E N T
A S S E S S M E N T S

W H I L E M A N Y O R G A N I S AT I O N S R E P O R T E D R E C R U I T M E N T F R E E Z E S
D U E TO C O V I D, A S S E S S M E N T R E Q U E S T S W E R E S T I L L C O M P L E T E D TO

E N S U R E T H E C O R R E C T S E L E C T I O N D E C I S I O N S W E R E M A D E .

L E V E L S O F A S S E S S M E N T S

M A N A G E R I A L
A S S E S S M E N T S

N O N - M A N A G E R I A L
A S S E S S M E N T S

M I E F O U N D T H AT O R G A N I S AT I O N S P R E D O M I N A N T LY S U B M I T T E D
A S S E S S M E N T R E Q U E S T S F O R N O N - M A N A G E R I A L P O S I T I O N S A S T H E
V O L U M E S F O R T H E S E A S S E S S M E N T S FA R E XC E E D S T H O S E R E C E I V E D

F O R M A N A G E R I A L A S S E S S M E N T S .

As MIE continues to expand its
screening services around the

world, global background screening
is expected to continue to grow in

popularity.

The high unemployment rate
in South Africa, coupled with

retrenchments and organisations
closing their doors will contribute to
the many challenges job-seekers face

with finding employment.

MIE expects that background
screening solutions will become

an integral part of HR policies and
procedures for businesses look to
mitigate associated potential risks

The increasing demand for psychometric
assessments shows that organisations are

focusing on hiring people who are the right
fit for their businesses. This will become

progressively more important in the next few
years as recruitment budgets are constrained

and hiring practices scrutinized.

As the world returns to less stringent
lockdown levels, and the COVID-19

vaccine becomes more widely
distributed, we predict an increase

in the demand for background
screening services in 2021

LOOKING AHEAD 2021

CANDIDATE SCREENING

2020 S N A P S H OT

G E R M A N Y

C O N T I N U E D D E M A N D F O R S O C I A L M E D I A S C R E E N I N G

R E D U C E D R I S K A S S O C I AT E D W I T H C R I M I N A L R E C O R D R E Q U E S T S R E C O R D E D F O R 2020

I N C R E A S E I N T H E D E M A N D F O R B A C KG R O U N D S C R E E N I N G G L O B A L LY – 32%

