
© 2008 Prentice Hall, Inc. © 2008 Prentice Hall, Inc.
All rights reserved.All rights reserved.

PowerPoint Presentation by Charlie CookPowerPoint Presentation by Charlie Cook
The University of West AlabamaThe University of West Alabama

1

Human Resource Human Resource
ManagementManagement

ELEVENTH EDITIONELEVENTH EDITION

G A R Y D E S S L E RG A R Y D E S S L E R

Employee Testing and SelectionEmployee Testing and Selection

Chapter 6Chapter 6

Part 2 | Recruitment and PlacementPart 2 | Recruitment and Placement

© 2008 Prentice Hall, Inc. All
rights reserved. 6–2

After studying this chapter, you should be able to:

1.1. Explain what is meant by reliability and validity.Explain what is meant by reliability and validity.

2.2. Explain how you would go about validating a test.Explain how you would go about validating a test.

3.3. Cite and illustrate our testing guidelines. Cite and illustrate our testing guidelines.

4.4. Give examples of some of the ethical and legal Give examples of some of the ethical and legal
considerations in testing.considerations in testing.

5.5. List eight tests you could use for employee selection, List eight tests you could use for employee selection,
and how you would use them.and how you would use them.

6.6. Explain the key points to remember in conducting Explain the key points to remember in conducting
background investigations.background investigations.

© 2008 Prentice Hall, Inc. All
rights reserved. 6–3

Why Careful Selection is ImportantWhy Careful Selection is Important

Organizational
Performance

Legal
Obligations and

Liability

The Importance of
Selecting the Right

Employees

Costs of
Recruiting and

Hiring

© 2008 Prentice Hall, Inc. All
rights reserved. 6–4

Types of ValidityTypes of Validity

Criterion
Validity

Content
Validity

Test
Validity

Face
Validity

© 2008 Prentice Hall, Inc. All
rights reserved. 6–5

Types of TestsTypes of Tests

Cognitive
(Mental)
Abilities

Achievement
Motor and
Physical
Abilities

Personality
and

Interests

What Tests
Measure

© 2008 Prentice Hall, Inc. All
rights reserved. 6–6

The “Big Five”The “Big Five”

Extraversion

Emotional Stability/
Neuroticism

Agreeableness
Openness to
Experience

Conscientiousness

© 2008 Prentice Hall, Inc. All
rights reserved. 6–7

Work Samples and SimulationsWork Samples and Simulations

Work
Samples

Miniature
Job Training

and
Evaluation

Management
Assessment

Centers

Video-Based
Situational

Testing

Measuring Work
Performance Directly

© 2008 Prentice Hall, Inc. All
rights reserved. 6–8

Background Investigations and Background Investigations and
Reference Checks (cont’d)Reference Checks (cont’d)

Former Employers

Current Supervisors

Written References

Social Networking Sites

Commercial Credit
Rating Companies

Sources of
Information

© 2008 Prentice Hall, Inc. All
rights reserved. 6–9

Limitations on Background Investigations Limitations on Background Investigations
and Reference Checksand Reference Checks

Background
Investigations

and
Reference Checks

Supervisor
Reluctance

Employer
Guidelines

Legal
Issues:
Privacy

Legal
Issues:

Defamation

© 2008 Prentice Hall, Inc. All
rights reserved. 6–10

Substance Abuse Screening (cont’d)Substance Abuse Screening (cont’d)

Safety:
Impairment vs.

Presence

Recreational
Use vs.

Addiction

Americans with
Disabilities Act

Drug Free
Workplace Act

of 1988

Intrusiveness of
Procedures

Accuracy of
Tests

Ethical
and Legal

Issues

© 2008 Prentice Hall, Inc. All
rights reserved. 6–11

Improving Productivity Through HRIS: Comprehensive Improving Productivity Through HRIS: Comprehensive
Automated Applicant Tracking and Screening SystemsAutomated Applicant Tracking and Screening Systems

“Knock out”
applicants who
do not meet job
requirements

Can match
“hidden talents”
of applicants to

available
openings

Benefits of Applicant
Tracking Systems

Allow employers
to extensively test

and screen
applicants online

© 2008 Prentice Hall, Inc. All
rights reserved. 6–12

K E Y T E R M S

negligent hiringnegligent hiring

reliabilityreliability

test validitytest validity

criterion validitycriterion validity

content validitycontent validity

expectancy chartexpectancy chart

interest inventoryinterest inventory

work sampleswork samples

work sampling techniquework sampling technique

management assessment centermanagement assessment center

situational testsituational test

video-based simulationvideo-based simulation

miniature job training and evaluationminiature job training and evaluation

