

[image: image1.jpg]

	RECRUITMENT TOOLKIT

	PART A: Post Interview

	

	· Testing

· Benefits

· Type of Tests

· Personality and Temperament Tests

· Problems with Testing

· Guidelines for Improving Reliability Of Tests

	

	FOR MORE INFORMATION CONTACT THE

AAAA HR HOTLINE: 1300 735 306

	

	

[image: image2.jpg]

TESTING

Summary:
Employment and pre-employment testing of current and prospective employees is a widely-used tool of the selection process. The terms cover a wide variety of types of tests, including psychological and aptitude testing, as well as personality/interest tests. The scope of testing appears to be expanding, for example with the recent release of various commercial tests that aim to assess ``emotional intelligence'', either to recruit or develop senior managers. Surveys suggest that there is increasing use of all kinds of testing, with the largest increase in the use of personality/interest tests and assessment centres.

One of the major functions of testing is to improve the prediction of future job performance by obtaining an objective and standardised measure of a sample of the employee's behaviour, knowledge, attitudes or skills. Other uses include counselling, screening of applicants and identifying areas for further investigation. The latter could, for example, be further explored during an interview. There are various categories of tests which may be used — intelligence, aptitude, achievement, personality/temperament and others.

Tests should be used in conjunction with other selection techniques such as interviewing, reference checking and study of qualifications and past experience, in order to make an overall assessment of the candidate's suitability.

BENEFITS

· they can provide a measure of an individual's particular talents and skills;

· they can identify areas where a person may lack ability or aptitude;

· they can assist people to make career choices by showing areas in which they are suited or unsuited;

· they are potentially a more objective method of assessing individuals than interviewing, being less susceptible to personal bias;

· they are convenient and economical of time when there are many applicants for advertised vacancies;

· training, development and counselling needs may be identified from test data;

· over time, a profile can be built up showing which characteristics of employees were most crucial to successful job performance by combining test results with performance appraisal results;

· the profile can aid refinement of the job specification and thus further improve the recruitment process;

· the profile can also provide an indication as to which aspects of a job to emphasise when advertising it in future, in order to obtain suitable applicants (for example whether a job is more suited to people who prefer to work by themselves, or those with strong social needs); and

· Useful information for the skills audit can be obtained.

Tests may be used either for selection (which employees the organisation is to employ) or placement (having already selected the employees, in which jobs each one should now be placed).

	The relevant issue is whether a person is suitable for a position, not whether that person is ``good'' or ``bad''!

TYPES OF TESTS

· A wide variety of tests is available. Each type is summarised below and a choice may be made according to the type of job and the purpose for which a test is needed. \

· The two most basic purposes are to find out

· what an employee is capable of doing (intelligence, aptitude, work sample, achievement tests, assessment centres) or

· What an employee is likely to do (interest, personality, temperament, honesty/integrity, values/opinions/attitudes/preferences tests).

· The test is used to obtain a sample of typical behaviour by an employee and inferences are then made on this information, based on previously determined relationships between test results and behaviour on the job. Inferences can be made with considerable confidence in relation to some test information (such as speed and accuracy test results) and with somewhat less confidence in other cases (such as most of the types listed above under ``what an employee is likely to do'').

Generally, the predictive power of test information is greater when used in combination with information gathered by other means, such as interviews and reference checks.

PERSONALITY AND TEMPERAMENT TESTS
Personality and temperament tests are also intended for general rather than specific uses, and tend to be used more for senior than junior positions. They seek to identify general personality traits in a person, the following being common examples:

· neuroticism and emotional adjustment;

· introversion versus extroversion;

· dominance versus submission;

· assertiveness;

· self-confidence;

· objectivity;

· sociability; and

· maturity.

· As can be seen, these traits are very subjective and difficult to measure, requiring considerable time and knowledge to interpret.

· The traits identified from the tests will be matched with what are regarded as desirable profiles for different vocations and types of work.

· Note, however, that the definition of ``personality'' is somewhat more complex than this, and many other factors (for example the workplace itself) may affect it and interact with it to influence what actually happens on the job.

· Each of these personality/temperament tests can, be subject to manipulation by an experienced employee to produce the ``right'' or socially desirable (rather than truthful) answers.

· It may also be difficult to convince employees of the relevance of the content of these tests to the type of work they are seeking, or for that matter any type of work at all! While personality tests are widely used in executive selection in Australia and New Zealand, the evidence for their validity is less then compelling. Again it needs to be stated that such tests are at their most useful when used as part of a total selection strategy.

· Some organisations take the approach that they wish to attract employees who demonstrate particular ``values'' (such as service orientation) that align with the organisation's own values and culture. They argue that on-the-job training and development plus the organisation culture itself will take care of the rest.

Some tests are available that aim to assess employee values, attitudes and/or preferences. When considering these types of tests, be careful to ensure that what they assess really is relevant to the organisation's own values and culture.

PROBLEMS WITH TESTING

1. Tests may be blamed for being unreliable when the real cause was that the job specification and performance assessment criteria were inaccurate.

2. Problems of reliability may occur if the administration of the test is careless, for example, not conducted under standardised conditions for everyone by a qualified psychologist.

3. Test results may be invalid if the situation in which they are used is unsuitable. Just because a test is successful in one application does not mean it will always succeed in others.

4. The attitudes of people towards the test itself may affect its results. If employees cannot see a logical use for the test or its contents, they may fail to cooperate or support it. Also, some tests, particularly personality and temperament tests, are prone to ``faking'', that is people give the answers they think are ``correct'' and will help them obtain the job, rather than the answers they believe to be true of themselves. Note, however, that some of these tests do have built-in lie detection scales which can pick up internal inconsistencies in the employee's responses.

5. Discrimination against certain community groups, particularly racial and ethnic minorities, can also be a problem. There may be some contents of a test which these people are unlikely to be familiar with purely because of cultural background (and nothing to do with what the test purports to measure), they will perform less well than the ``majority group'' in the community, giving an invalid result.

6. Care must be taken that preparation of test content avoids invasion of employee privacy, and that test results and data are stored and used in ways which protect that privacy.

7. In general, the more difficult or complex a job becomes, the harder it is to construct a valid test, both in terms of establishing job performance criteria and selecting a test to match them. This is particularly true of motor ability tests. One possible way around this is to use a ``battery'' of several different tests.

8. There is a danger that over-reliance on testing results may result in excessive conformity. People who tend to question things and think broadly may show deviations from ``correct'' test answers, yet they have qualities which may benefit the job and the organisation. Again, this highlights the need for preparing an accurate job specification first.

9. Where it is relatively easy to conduct a practical test, this is preferable to an oral or written test in most cases. A driving test is one example.

10. Care must be taken to avoid ``contamination'' of test results. That is, if it is known that someone performed poorly in a test, a supervisor might be influenced (even unconsciously) by this result when appraising an employee's job performance.

GUIDELINES FOR IMPROVING RELIABILITY OF TESTS
· Most tests will come with a set of instructions on conduct and scoring. Follow them closely!

· Test everyone under as near to identical conditions as possible. This includes location, timing, instructions, materials supplied, time of day, atmospheric conditions, etc.

· Where there is more than one tester, each one's scores and scoring methods should be correlated for the same test. This is particularly important with non-objective tests, such as projective ones.

· A distribution of all scores can be compiled, showing how people rate compared to others in the same testing group. Over time, ``average'' distributions can be formulated if the test is frequently used.

· Instructors should receive training in the administration of tests. This will include memorising the exact instructions (if verbal) attention to tone of voice, facial expression, preparation of testing environment, avoiding interruptions, etc.

· Test users should have at least a general knowledge of measurement principles, the limitations of test interpretations and of validation and other test research.

· Many available tests can only be conducted by trained psychologists. Ensure this requirement is observed.

Where feasible, consider using one of the methods of checking test reliability described above
