23 Disposition of Psychological Test Reports

Analysis: This case is a good example of the difficulty that consultants have in maintaining ethical standards for test use in an organization after they no longer have a direct association. The expert should have taken explicit steps to educate the former CEO and the organization about the need to respect the confidentiality of reports such as the one in this case. Consultants need to be conscious of the fact that their association with a company is often temporary. Reports need to be written with an awareness of the limited ability of the consultant to control later distribution and use of the report. Also, the employees providing the data need to know what risks are associated with such studies and that the personal risks will be minimized by the consultant's careful writing of the report. Finally, if very sensitive information is disclosed, it may not be advisable to have a written report summarizing that information. Instead, a verbal summary may need to be the only form of reporting to the CEO. If a consultant obtains information and promises security, the report must be in a form that guarantees that security.

Factors Proper Test Use

Involved Maintaining Integrity of Test Results

Elements 1. Accepting responsibility for competent use of the test.

Involved 8. Providing appropriate training and quality control over operations for

 All users of tests and test results.

12. Keeping scoring keys and test materials secure.

27 The Failing Faculty

Analysis: There are many examples of test misuse evident in this case. However, the primary issue is that the test user lacked the training needed for this work.

The Wesman has been successfully used for many years in the industrial-organizational area. On the other hand, Carl appeared to be unaware of critical reviews that have questioned its applicability for testing teacher competence in particular (e.g., Fruchter, 1985). Evaluating teacher competency may well prove to be a legitimate use of the Wesman. However, this will be known only through research that addresses this particular application of the Wesman.

The political fallout from the incident might have been avoided had Carl chosen a more defensible cut-off score. However, this misses the point of the case. Carl was not specifically trained in the use of tests for selection and classification. Personnel selection and classification is a specialized area that requires not only skills in testing and research design but also knowledge of federal and state hiring guidelines and policies. Setting cut scores is a value judgment that requires both technical and political sophistication.

Factors Involved

Comprehensive Assessment

Proper Test Use

Psychometric Knowledge

Appropriate Use of Norms

Elements Involved

1. Accepting responsibility for competent use of the test.

5. Knowledge of legal standards.

17. Knowledge of the test and its limitations.

25. Understanding norms and their limitations.

34. Considering whether the reason for giving a test locally meets the purpose for which the test was designed.

46. Interpreting test results properly for the particular group tested, keeping in mind the characteristics of that group.

59. Not assuming that a norm for one job applies to a different job (and not assuming that norms for one group automatically apply to other groups).
67. Selecting tests appropriate to both the purpose of measurement and to the test takers.

49 Date Matching

Analysis: The desire to appear technologically sophisticated in the interest of charging more for services has led to questionable testing practices, some of which are illustrated in this case. However, the use of appropriately validated tests such as the 16PF, properly administered and sensitively interpreted by qualified professional, might help clarify questions that clients of services such as CompuDate had about themselves and what they were looking for in others. If CompuDate was willing to underwrite this kind of professional service, they should also consider using a more comprehensive assessment procedure.

A profile sheet designed for use by a trained professional is not likely to answer all the questions that the test taker might have. Without additional interpretive material, clients could misinterpret results. The haphazard distribution of psychological test materials and their results might also have the effect of devaluing them in the public mind.

Clients should not receive a test by mail. Instead, clients should complete the questionnaire at the CompuDate office. Neither should test takers receive results through the mail. Instead, a responsible professional at CompuDate should provide feedback to clients. Although the professional might find it useful to show the profile to clients during the feedback session, test profiles themselves should not be left with clients.

Factors Involved
Elements Involved

Proper Test Use

Interpretive Feedback

Comprehensive Assessment

2. Knowledge of professional ethics.

12. Keeping scoring keys and test materials secure.

16. Using settings for testing that allow for optimum performance by the test takers.

61. Seeing that every examinee follows directions so that test scores are accurate.

72. Ability to give interpretation and guidance to test takers in counseling situations.

60. Establishing rapport with examinees to obtain accurate scores.
78. Referring to a test as a basis for an interpretation only when the test has been properly administered and scored and the interpretation is well validated.

45. Choosing tests sufficient to sample behaviors for a specific purpose.

22. Knowledge of the need for multiple sources of convergent data.

63 What’s a Percentile Rank?

Analysis: In this case, the harmful consequences of improper test use did occur because the student became emotionally distressed by what she believed was the meaning of her test scores, which should have been released only in the context of a face-to-face meeting with a professional competent to interpret the tests used. The interpretation should have integrated the test results with other information such as school achievement and interests. The results of the test should have been released to the student only in the context of this interpretation. The harm done to this student could have been worse had she not sought and received appropriate information from her high school guidance counselor. The student or her parents might have made wrong decisions based on erroneous information.

Although percentile ranks are less difficult to interpret than many other types of normative scores, there is a danger that they will be misunderstood as indicating a pass/fail cut-off point. A percentile rank indicates the percentage of people taking the test who received a score less than or equal to the client’s score. For example, a student who receives a percentile rank of 70 can conclude that about 70% of the students who took the test received a score equal to or lower than hers. Put another way, she would also know that only about 30% of the other students received a score that was higher than hers. A percentile rank of 70 does not mean that this student missed 30% of the items, nor does it signify a pass-fail cut-off point. Percentile rank in this context refers to the fact that the test taker is being compared with other test takers in a normative group; it does not refer in any way to the number of items on the test. It is also important when interpreting percentile ranks to make sure that the normative group on which they are based is an appropriate one with which to compare a particular student.

Factors Involved

Elements Involved

Interpretive Feedback

Proper Test Use

Psychometric Knowledge
46. Interpreting test results properly for the particular group tested, keeping in mind the characteristics of that group.

71. Willingness to give interpretation and guidance to test takers in counseling situations.

1. Accepting responsibility for competent use of the test.

2. Knowledge of professional ethics.

41. Understanding standard scores and percentile rank

64 Conducting Individual Assessments

Analysis: When clinicians use tests in employment settings, they need to know about special considerations in personnel selection. If they do not have the necessary expertise, they bear a responsibility to involve a professional who does.

The main issue has to do with the selection process. In this case, the clinician had not done the preparation and verification necessary to justify the final decision. His knowledge of the position and its demands was minimal. Extensive information about the job should have been obtained before designing the selection procedure. Solid job analysis information provides a foundation for understanding the demands of a job and planning appropriate assessment strategies.

The instruments used should bear a clear relationship to success in the job. Test users sometimes select tests because they are familiar with them, not because the tests are appropriate in a particular setting. The use of job analysis results and valid selection instruments lays the foundation for fair employment practices that benefit both the employer and employees.

The clinician correctly understood the consulting role as implying a loyalty to the company that paid for the services rendered. Unfortunately, the consultant did not understand that there is an obligation to examinees as well. The consultant may not be legally obligated to provide feedback to the candidate. However, there is a strong ethical responsibility unless some unusually compelling reason exists (e.g., company security). In such cases, the examiner should explain these circumstances before testing. By offering feedback to the candidate the consultant may have shared information that would no only satisfy the candidate’s natural curiosity but also help the candidate improve.

Factors Involved

Elements Involved

Proper Test Use

Interpretive Feedback

Comprehensive Assessment

1. Accepting responsibility for competent use of the test.

2. Knowledge of professional ethics.

30. Resisting political pressures to shorten the planning, diagnostic, and interpretive process unduly.

67. Selecting tests appropriate to both the purpose of measurement and to the test takers.

71. Willingness to give interpretation and guidance to test takers.

68 Misleading Public Statements

Analysis: The person who developed the promotional materials failed to help the public make an informed judgment about the test materials by failing to disclose relevant facts. Laypersons are likely to believe what they read about tests; even trained professional might be misled by such claims if they were not familiar with the publishing policies of particular sources of reviews.

One of the questions raised by this case is the role that psychologists and other testing professionals can and do play in the test publishing industry. Although very few test publishers have psychologists in the highest level positions, many publishers do have psychologists, psychometrists, or other measurement experts on staff. These individuals, however, often are assigned to product development, research, or editorial divisions within the company with consequently little or no authority to influence advertising or promotional activities. At the same time, they may be members of professional organizations with ethical codes that place their responsibility to their profession and the public higher than their responsibility to any particular organization. Such responsibility, without the accompanying authority, places these individuals in difficult situations within their own organization.

Ideally, test publishers should have formal mechanisms whereby consultation is sought from testing professionals about advertising and promotional material and policies.
Factors Involved

Elements Involved

Comprehensive Assessment

Proper Test Use

14. Evaluating tests and detecting misleading promotional material.

2. Knowledge of professional ethics.

70 A Case of Speedy Selection

Analysis: This case raises broad questions about the human resources director’s competency to administer and interpret the CPI. In addition, this case highlights two specific issues relevant to test misuse.

First, on what basis should decisions be made about individuals? Although test scores may be valid for particular applications, they should never be the sole source of information, because they are never perfectly predictive of an individual’s behavior. All test scores contain some error. In addition, they represent an individual’s behavior (in the form of responses to the test items) at only one point in time. Finally, it would not be unusual to see scores on the same individual differ as a function of the testing context (e.g., if the results were being used for selection rather than to provide career guidance).

For these reasons, other information should be integrated into a larger composite portrait of an individual before making a decision. Such information could include scores on other tests, job-relevant experience, employment references, and interview data. The task in selection is to determine if the applicant has the knowledges, skills, abilities, and other characteristics to perform essential position tasks successfully. No one test score can provide all this information.

The second issue of specific test misuse relevant to this case is that the human resources director failed to resist management pressure and compromised the selection procedure. People who assume the responsibility for test use have obligations that extend beyond the short-term implications of the moment. They have a responsibility to the test taker, other members of their profession, and to the longer term interests of the organization they serve.

Hiring an unqualified individual carries additional risks for the examinee. If the individual is unqualified, he or she probably will experience unnecessary stress in the position and possibly a sense of failure that could affect his or her self-esteem.

Factors Involved

Elements Involved

Comprehensive Assessment

Proper Test Use

3. Maintaining proper actions regardless of management pressures.

22. Knowledge of the need for multiple sources of convergent data.

23. Skill in taking a good history to integrate with test results.

30. Resisting political pressures to shorten the planning, diagnostic, and interpretive process unduly.

71 Selecting Doctoral Students at Best State University

Analysis: This department had committed several errors in the admissions selection process used to admit graduate students. The GRE should not have been required of students if results were not used in the admissions selection process; moreover, the department should have been open with students about how the admissions requirements were used in the selection process. To require the GRE only because other departments or institutions do so is poor practice.

Although the undergraduate GPA is likely to be helpful in selection, it should not be used as the sole criterion with the application of a rigid cut-off requirement. The GPA in those undergraduate courses most directly related to the intended graduate major would probably be more helpful if such information were available. The BSU admissions committee should certainly have considered the types of institutions where the grades of two applicants were obtained. It is likely that differences in grading policies and types of students enrolled at the colleges attended by the applicants made comparing GPAs from the two institutions difficult if not impossible.

The GRE results, unlike the GPAs, can be compared directly for the two candidates and are intended to overcome some of the difficulties encountered in comparing GPAs from different colleges having different grading standards. If the BSU admissions committee had considered the GRE results of the applicants, this would have provided useful additional information in the decision-making process. In the future, the department might want to consider using the GRE (or other appropriate equivalent) in the admissions selection process along with other criteria. Under no circumstances should a rigid cut-off be required on the GRE to the exclusion of all other information about a candidate.

Multiple criteria should have been used to select students. Among these are undergraduate GPA, GRE or other appropriate test results, letters of recommendation, and faculty interviews, if possible. No single criterion should be used to the exclusion of all others. If feasible, local research studies could be conducted to determine the predictive value of such criteria singly and in combination with one another. In the case of the BSU department, the University Testing Service staff should have the training to help plan and execute such studies.

Factors Involved

Elements Involved

Comprehensive Assessment

Psychometric Knowledge

Appropriate Use of Norms

22. Knowledge of the need for multiple sources of convergent data.

52. Understanding statistical data in the pattern of evaluation.

27. Appreciating the implications of test validity.

53. Understanding the meaning of test scores in the patterns of evaluation.

36. Considering cut scores based on validity data as well as on profiles.

