European Test User Standards for test use in Work and Organizational settings

VERSION 1.92

Prepared by

the European Federation of Psychologists' Associations

and

the European Association of Work and Organizational Psychologists

Version 1.91: 8 September 2005. Post Helsinki Working Group meeting. Version 1.92: 22 December 2005. Revisions to Skills specification Unit 2.6

These standards are the outcome of a two-year project undertaken jointly by EFPA and EAWOP during the period 2003 to 2005.

They have undergone minor changes and modifications since having been accepted by the EFPA General Assembly in Granada, July 2005, as the basis for further development. It is anticipated that a revision will be published following the July 2007 Prague EFPA General Assembly

Comments should be addressed to the Convenor of the EFPA Standing Committee on Tests and Testing, Prof Dave Bartram, at dave.bartram@shlgroup.com

What is the purpose of these standards?

The standards have been developed to provide the basis for qualifications in test use. They are intended to provide a general European level 'benchmark' against which local national qualification systems can be compared or audited. It should be noted that they are a reference document and not intended to be 'read' like a book. In their present form they are, intentionally, repetitive in terms of content. It is assumed that they will provide the source for more user-friendly documents as work progresses on their implementation.

What is a test?

In line with the International Test Commission's guidelines on test use, the terms 'test' and 'testing' should be interpreted broadly. The present test user standards will be relevant either in part or in whole for people using tests and for those using assessment procedures that are not called 'tests' but which meet the following criteria. From the ITC Guidelines:

- Testing includes a wide range of procedures for use in psychological, occupational and educational assessment.
- Testing may include procedures for the measurement of both normal and abnormal or dysfunctional behaviours.
- Testing procedures are normally designed to be administered under carefully controlled or standardised conditions that embody systematic scoring protocols.
- These procedures provide measures of performance and involve the drawing of inferences from samples of behaviour.
- They also include procedures that may result in the qualitative classification or ordering of people (e.g., in terms of type).

Any procedure used for 'testing', in the above sense, should be regarded as a 'test', regardless of its mode of administration; regardless of whether it was developed by a professional test developer; and regardless of whether it involves sets of questions, or requires the performance of tasks or operations (e.g., work samples, psycho-motor tracking tests).

Many of these test user standards will apply also to other assessment procedures that lie outside the domain of 'tests'. They may be relevant for any assessment procedure that is used in situations where the assessment of people has a serious and meaningful intent and which, if misused, may result in personal loss or psychological distress (for example, job selection interviews, job performance appraisals, diagnostic assessment of learning support needs).

What is a test user?

The standards are intended for those who use tests in their professional practice as applied to the world of work. As such they are directed primarily towards:

- The purchasers and holders of test materials intended for use in work settings;
- Those responsible for selecting such tests and determining the use to which they will be put;
- Those who administer, score or interpret the tests;
- Those who provide advice to others on the basis of test results (e.g., recruitment consultants, career counsellors, trainers, succession planners);
- Those concerned with the process of reporting test results and providing feedback to people who have been tested.

The standards are not intended to cover every type of assessment technique (e.g., unstructured or semi-structured interviews, assessed group activities) or every situation in which assessment occurs. Yet many of the standards are likely to be applicable in assessment

Introduction to the Standards

situations and for purposes more general than those concerned primarily with psychological testing (for example, the use of assessment centres for employment placement or selection, semi-structured and structured interviews, or assessment for selection, career guidance and counselling).

Why Test User Standards are needed?

Within the work and organizational field, there is increasing interest in Europe in the development of test user standards and qualifications. This interest arises not only from the psychology profession but also from allied professions, like human resources management.

At present there is little if any uniformity across Europe in terms of test user qualification standards or processes. In some countries people can obtain almost any instrument without any training or formal qualification, in others very high standards of competence are set and people are expected to demonstrate that they can meet these standards before publishers will supply them with materials.

As mobility of test users increases and as the use of test by multinationals across European borders increases, so it has become increasingly important to define some benchmark standards both for test quality and for competence in test use. It is also important for publishers of tests, who operate globally, to be able to set comparable standards for supply in different countries. If they do not, there is the danger of 'grey markets' emerging where poorly qualified test users buy in one country and then use in another.

The EFPA Standing Committee on Tests and Testing (SCTT) has already produced and published standards for the quality of tests. The present Standards for test use were developed jointly with EAWOP.

Local national test user qualification systems have been developed in a number of European countries (UK, Sweden, Finland, Germany and Norway). Those countries and others have expressed a desire for there to be some higher level coordination of these projects.

The work of the joint EFPA-EAWOP European Working Group (EWG) sprang from this need and has attempted to address the complex task of defining a meaningful set of standards of competence in test use that can be used as a benchmark for a range of very different national approaches to test user qualification and certification.

The present version of these Standards is the result of a two-year programme of development and Europe-wide consultation.

What these Standards are about?

The standards are about competence in test use. They endeavour to define what people need to know and do, what skills are required and what understanding is required for safe and competent use of a limited range of tests in a variety of occupational settings or contexts (e.g. personnel selection; assessment for management development; guidance for career development; etc). Because testing is such a broad and diverse topic, it is very important for standards processes to make clear the limits of the qualifications that they define. Any qualifications that might be based on these standards need to reflect the realities of practice in the field.

The basis chosen for the Standards was the International Test Commission's (ITC) International Guidelines on Test Use (Bartram, 2001; ITC, 2001). These have become widely accepted as defining best practice in test use, and have been adopted by a number of

psychological associations and translated into many different languages. While these provide a good structure for standards, the ITC Guidelines are not sufficiently specific to provide the basis for qualifications. Consequently, the EFPA-EAWOP Working Group modified and expanded the ITC Guidelines into a more detailed format. The format adopted is as follows.

Format of the Standards

The ITC Guidelines have been re-cast into three Units, each containing a number of specific Standards:

Unit 1	Take responsibility for ethical test use
Standard: 1.1	Act in a professional and ethical manner
Standard: 1.2	Ensure you have the competence to use tests
Standard: 1.3	Take responsibility for your use of tests
Standard: 1.4	Ensure that test materials are kept securely
Standard: 1.5	Ensure that test results are treated confidentially
Unit 2	Follow good practice in the use of tests
Standard: 2.1	Evaluate the potential utility of testing in an assessment situation
Standard: 2.2	Choose tests appropriate for the situation
Standard: 2.3	Give due consideration to issues of fairness in testing
Standard: 2.4	Analyse and interpret results appropriately
Standard: 2.5	Communicate the results clearly and accurately to relevant others
Standard: 2.6	Review the appropriateness of the test and its use
Unit 3	Follow good practice in the administration of tests
Standard: 3.1	Make necessary preparations for the testing session
Standard: 3.2	Administer the tests properly
Standard: 3.3	Score the test results accurately

For each Unit, relevant aspects of the occupational context are defined and the knowledge and skills required are outlined. Within each Unit, each standard is defined in terms of what performance is required of the competent test user and the more specific contexts to which the competence relates. In addition there is a specification of the knowledge and skills that underpin competence in relation to the Standard.

The format used is inevitably repetitious, as it is intended to allow users to access the standards in various ways. Thus the occupational context is defined at the unit level and then, the relevant parts of it are repeated for each standard.


Future version of the standards will be prepared that remove this repetition and make it easier to 'read' the standards as a single document.

A GLOSSARY has been produced to clarify the definition of terms used in the Standards. The Glossary is provided as a separate document.


Putting the test use into context

Psychological test use typically forms part of a larger assessment process in work settings. This process starts with an analysis of needs to define the assessment requirements. Test may then be used as one of a number of assessment methods. The outcome of the assessment is then used to realise some outcome. Psychological testing may constitute no more than 20% of this process. However, it is a relatively 'high tech' process compared to other occupational assessment methods. Qualification in test use is likely to be of general benefit in that it emphasis constructs like reliability and validity that are important for all forms of assessment.

The present standards stress the importance of putting the use of tests into context; of basing the choice of them on a good definition of requirements; and of integrating the results of testing with other sources of information in realising outcomes.


Another way of looking at the way in which these standards have been positioned is given below.


These standards focus on those aspects of psychological testing that are used in occupational assessment. They do not claim to provide a qualification in psychology, only in the application of psychological testing to work settings.

Introduction to the Standards

Similarly, they do not claim to cover all aspects of occupational assessment. Assessment centre design, the construction of group exercises, performance rating methods, different types of interview structure and so on all require their own special expertise.

How the standards relate to current qualifications in different countries

European countries differ in relation to test user qualification in two important regards.

There are some countries where the use of psychological tests is restricted to psychologists. This may be supported by law or practice or simply asserted as the desirable state of affairs by the local psychological association. For other countries, the use of tests by non-psychologist professionals is recognised and may also be supported by the local psychological association. In practice this diversity of practice represents a continuum with countries like Italy at one end where the psychological associations are supporting moves for a law to limit use of tests to psychologists, and countries like UK, Norway and Sweden, where the local psychological associations are working with other professional bodies to set standards and qualifications in test use.

In addition to the psychologist vs non-psychologist issue, countries differ in how they are tackling the issue of breadth in test user qualification. In Germany the approach has been to develop a broad qualification in occupational assessment (based on the DIN33430 standard). A similar approach has been adopted in Finland, but with a clear distinction between what psychologists and non-psychologists can do in this area. The UK, Sweden and Norway have focused on developing qualifications specifically in psychological test use. In the UK, for example, broader qualification in occupational assessment is available through other routes (e.g. from the Chartered Institute for Personnel and Development).

Related to the above differences in breadth are differences in approach to qualification. The current German and Finnish qualifications focus on the assessment of knowledge. They do not contain any requirement for the assessment of competence in terms of skills or application of knowledge in practice. The British, Swedish and Norwegian approaches, on the other hand adopt a competence- based approach to qualification and require potential test user to demonstrate knowledge, skill and understanding.

The present Standards are intended to provide a set of content against which all these various approaches can be mapped. Some will provide relatively complete mappings, others less so. It is not anticipated at this stage that every European test user qualification would, or should provide complete coverage of everything contained here.

The Standards

Unit 1	Take responsibility for ethical test use
Standard: 1.1	Act in a professional and ethical manner
Standard: 1.2	Ensure you have the competence to use tests
Standard: 1.3	Take responsibility for your use of tests
Standard: 1.4	Ensure that test materials are kept securely
Standard: 1.5	Ensure that test results are treated confidentially

IIi. O	Follow wood avestica in the way of tools
Unit 2	Follow good practice in the use of tests
Standard: 2.1	Evaluate the potential utility of testing in an assessment
	situation
Standard: 2.2	Choose tests appropriate for the situation
Standard: 2.3	Give due consideration to issues of fairness in testing
Standard: 2.4	Analyse and interpret results appropriately
Standard: 2.5	Communicate the results clearly and accurately to relevant
	others
Standard: 2.6	Review the appropriateness of the test and its use

Unit 3	Follow good practice in the administration of tests
Standard: 3.1	Make necessary preparations for the testing session
Standard: 3.2	Administer the tests properly
Standard: 3.3	Score the test results accurately

Unit 1	Take responsibility for ethical test use
Standard: 1.1	Act in a professional and ethical manner
Standard: 1.2	Ensure you have the competence to use tests
Standard: 1.3	Take responsibility for your use of tests
Standard: 1.4	Ensure that test materials are kept securely
Standard: 1.5	Ensure that test results are treated confidentially

What is this unit about?	This unit is about taking responsibility for acting in an ethical manner
Who is this unit for?	This unit should be appropriate for all test users involved in or advising on individual assessments which include or might include the use of psychological tests.

Occupational Context:

Testing of people for

- Recruitment and selection
- Organizational or team fit
- Identification of development needs
- Career advice and guidance
- Other organizational purposes

Testing of groups for

- Team development
- Competencies audit
- Other organizational purposes

Testing methods

- Psychological tests of ability (maximum performance measures)
- Psychological tests of personality, motivation etc (typical performance measures)

Administration modes

- Individual vs Group
- Paper-based, equipment-based and multi-media testing
- Online (internet/intranet) vs offline computer-based testing
- Open, Controlled, Supervised or Managed administration

Knowledge required in this Unit			
Theories, models and principles of:	Facts, data and information about:	Methods, techniques and procedures relating to:	
Ethics and principles of good practice in testing including: Informed consent Privacy and confidentiality Ethics and principles of good practice in client relationships Principles of good practice and conduct regarding relationships with paying clients	EFPA Meta-code of ethics Psychological tests Good practice guides: ITC Guidelines on Test Use ITC Guidelines on Computer-based testing and testing on the Internet/intranet ITC Guidelines on test adaptation Local and national good practice guides relating to testing and test use Law and Codes of Practice relating to protection of personal data and intellectual property rights in relation to individual testing Law and Codes of Practice relating to equal opportunities, direct and indirect discrimination, employment law.	Assessment needs analysis Testing of people for: Recruitment and selection Organizational or team fit Identification of development needs Career advice and guidance	

Standard: 1.1 Act in a professional and ethical manner			
	Performance required	Occupational Context	
a	You must ensure that you: Promote and maintain professional and ethical standards. Implement an explicit policy on testing and test use.	Testing of people for: Recruitment and selection Organizational or team fit Identification of development needs Career advice and guidance	
c	Require people who work for or with you adhere to appropriate professional and ethical standards of behaviour.	Testing of groups for Team development Competencies audit Other organizational purposes	
d	Conduct communications and give feedback with due concern for the sensitivities of the test taker and other relevant parties.	Stakeholders Individuals Organizations	
е	Represent tests and testing in an accurate and balanced manner in communications with and through the media.	Hiring managersRecruitment consultantsHR specialists	
f	Avoid situations in which you may have or be seen to have a vested interest in the outcome of the test, or where the test might damage the relationship with your client.	Psychological tests of ability (maximum performance measures) Psychological tests of personality, motivation etc (typical performance measures)	
		Administration modes Individual vs Group Paper-based, equipment-based and multimedia testing Online (internet/intranet) vs offline computer-based testing Open, Controlled, Supervised or Managed administration	

The Learning Specification		
Essential Knowledge Essential Skills		
Professional and ethical standards in testing	Ability to use appropriate levels and methods of communication, taking account of the needs, abiliti	
Professional issues and debates relating to use of tests in occupational settings	and sensitivities of test takers and other relevant parties.	
Testing and test use policies	Ability to present tests and testing in a positive and balanced manner.	

Standard: 1.2 Ensure you have the competence to use tests				
	The Occupational Standard			
	Performance required	Occupational Context		
	You must ensure that you:	Testing of people for: Recruitment and selection		
Work within the limits of scientific principle and empirical evidence. Have sufficient knowledge of test theory and		Organizational or team fit Identification of development needs Career advice and guidance		
	Have sufficient knowledge of test theory and psychometrics for the use you will make of tests.	Testing of groups for Team development		
С	Know the limits of your own competence and operate within those limits in terms of contexts of testing, testing methods used and modes of administration.	 Competencies audit Other organizational purposes Testing methods		
d	Keep up with relevant changes and advances relating to the testing methods you use and with advances in the tests you use.	 Psychological tests of ability (maximum performance measures) Psychological tests of personality, motivation etc (typical performance measures) 		
е	Set and maintain high personal standards of competence.	Administration modes Individual vs Group		
f	Keep up with relevant changes and developments in tests and testing and in areas of legislation and policy that may impact on your use of tests.	 Paper-based, equipment-based and multimedia testing Online (internet/intranet) vs offline computer-based testing Open, Controlled, Supervised or Managed administration 		

The Learning Specification		
Essential Knowledge	Essential Skills	
Scientific method.	Research and Study skills (for maintaining knowledge) Learning from experience	
Knowledge of own competence. limitations and	Self-reflection	
qualifications	Self-awareness	
•	Search skills (for locating information about tests and	
Up-to-date knowledge of	testing)	
testing methods and tests in general use in the occupational field, changes in testing		
2. specific tests one uses		
3. relevant developments in legislation and policy		

Sta	Standard: 1.3 Take responsibility for your use of tests			
	The Occupational Standard			
	Performance required		Occupational Context	
а		e that you: g services, modes of nd testing methods for which you	Testing of people for: Recruitment and selection Organizational or team fit Identification of development needs Career advice and guidance	
b	and for the recor Provide clear and participants in the principles and lea	oility for the choice of tests used, namendations made. d adequate information to e testing process about the ethical gal regulations governing	Testing of groups for	
d		ties are informed of their duties of d accountability regarding legal,	 Test taker Organizational representatives Hiring manager Recruitment consultant Career advisor 	
е		s of responsibility and garding legal, contractual and	Testing methods Psychological tests of ability (maximum performance measures)	
f	nature of the con	e is informed consent and that the itract between test-taker (or on) and tester is clear and	Psychological tests of personality, motivation etc (typical performance measures) Administration modes Individual vs Group	
9	Be alert to any u use.	nintended consequences of test	Paper-based, equipment-based and multi-media testing Online (internet/intranet) vs offline computer-	
h		g harm or causing distress to the testing process.	based testing Open, Controlled, Supervised or Managed administration	

The Learning Specification	
Essential Knowledge	Essential Skills
Ethical principles and legal regulations relating to	Production of test-taker contracts
psychological testing.	Communication skills
	Ability to maintain and manage appropriate
Psychological contract between test-taker and other	professional relationships with participants
parties involved in the test process.	
Impact of socio-cultural and economic factors on	
possible unintended consequences of testing and	
test use.	
Legal, contractual and ethical codes.	

Si	Standard: 1.4 Ensure that test materials are kept securely		
	The Occupational Standard		
	Performance requ	iired	Occupational Context
а		nat you: to test materials e.g. store test and control access to them.	Psychological tests of ability (maximum performance measures) Psychological tests of personality, motivation
b	with respect to a te the copying or tran	law and agreements that exist st including any prohibitions on smission of materials in forms to other people, whether se.	etc (typical performance measures) Administration modes Individual vs Group Paper-based, equipment-based and multimedia testing
С	individuals on actu	of the test e.g. by not coaching al test materials or other practice it unfairly influence their test	 Online (internet/intranet) vs offline computer-based testing Open, Controlled, Supervised or Managed administration
d	publicly or in other	chniques are not described ways placed in the public vay that their usefulness is	

The Learning Specification		
Essential Knowledge	Essential Skills	
Copyright law and related restrictions on distributions of materials	Management of testing materials Management of data, filing and data storage	
Risks associated with different modes of administration and storage methods		

Sta	Standard: 1.5 Ensure that test results are treated confidentially		
	The Occupational Standard		
	Performance required	Occupational Context	
	You must ensure that you:	Testing of people for:	
		Recruitment and selection	
а	Specify who will have access to results and define	Organizational or team fit	
	levels of confidentiality.	Identification of development needs	
L .	Evaluin lavale of confidentiality to individuals	Career advice and guidance	
b	Explain levels of confidentiality to individuals before tests are administered.		
	before tests are administered.	Testing of groups for	
С	Limit access to results to those with a right to	Team development	
•	know.	Competencies audit	
		Other organizational purposes	
d	Obtain the relevant consents before releasing	Testing methods	
	results to others.	Psychological tests of ability (maximum)	
		performance measures)	
е	Protect data kept on file systems so that only those	Psychological tests of personality, motivation	
	who have a right of access can obtain them.	etc (typical performance measures)	
	Catablish alasy suidalises as to have laws	(0)	
f	Establish clear guidelines as to how long identifiable personal test data are to be kept on	Filing systems	
	file.	Computerised	
	iiio.	Paper-based	
	Remove names and other personal identifiers from		
g	databases of results that are archived for research	Administration modes	
	use, development of norms or other statistical	Individual vs Group	
	purposes.	Paper-based, equipment-based and multi-	
		media testing	
		Online (internet/intranet) vs offline computer- based testing	
		based testing	
		Open, Controlled, Supervised or Managed administration	
1		administration	

The Learning Specification		
Essential Knowledge	Essential Skills	
Data Protection legislation		
Good practice codes relating to the management of personal data	Communication skills Management of data, filing and data storage	
Procedures for ensuring security of paper and computer-based personal data records.		
Anonymisation of data records.		

Unit 2	Follow good practice in the use of tests
Standard: 2.1	Evaluate the potential utility of testing in an assessment
	situation
Standard: 2.2	Choose tests appropriate for the situation
Standard: 2.3	Give due consideration to issues of fairness in testing
Standard: 2.4	Analyse and interpret results appropriately
Standard: 2.5	Communicate the results clearly and accurately to relevant others
Standard: 2.6	Review the appropriateness of the test and its use

What is this unit about?	This unit is about following good practice in choosing, using and interpreting psychological tests
Who is this unit for?	This unit should be appropriate for all test users involved in or advising on individual assessments which include or might include the use of psychological tests.

Occupational Context:

Testing of people for:

- Recruitment and selection
- Organizational or team fit
- Identification of development needs
- Career advice and guidance
- Other organizational purposes

Testing of groups for:

- Team development
- Competencies audit
- Other organizational purposes

Testing methods

- Psychological tests of ability (maximum performance measures)
- Psychological tests of personality, motivation etc (typical performance measures)

Administration modes

- Individual vs Group
- Paper-based, equipment-based and multi-media testing
- Online (internet/intranet) vs offline computer-based testing Open, Controlled, Supervised or Managed administration

Knowledge required in this Unit		
Theories, models and principles of:	Facts, data and information about:	Methods, techniques and procedures relating to:
Test-related theories and models: Classical Test theory Item Response Theory Fairness and bias in testing Reliability and Validity Meta analysis and validity generalisation Generalisability theory Psychological theories and models of Cognitive ability Personality Motivation Attitudes, beliefs and values Other constructs used in testing in this occupational context Theories and models relating to testing in the workplace: Workplace competencies Performance management Personal development Career choice Selection and recruitment Ethics and principles of good practice in testing including: Informed consent Privacy and confidentiality	Psychological tests Good practice guides: ITC Guidelines on Test Use ITC Guidelines on Computer- based testing and testing on the Internet/intranet ITC Guidelines on test adaptation Local and national good practice guides relating to testing and test use Law and Codes of Practice relating to protection of personal data and intellectual property rights in relation to individual testing Law and Codes of Practice relating to equal opportunities, fairness. Employment law	Assessment needs analysis Testing of people for: Recruitment and selection Organizational or team fit Identification of development needs Career advice and guidance Other organizational purposes Testing of groups for: Team development Competencies audit Other organizational purposes

Sta	Standard: 2.1 Evaluate the potential utility of testing in an assessment situation		
	Performance required	Occupational Context	
а	You must ensure that you: Base decisions about testing on a thorough analysis of the client's requirements, ensuring that you fully understand the assessment need.	Testing of people for: Recruitment and selection Organizational or team fit Identification of development needs Career advice and guidance Other organizational purposes	
b c	Establish that the constructs being measured are relevant for the assessment need Assess advantages and disadvantages of using	Testing of groups for: Team development Competencies audit	
d	tests instead of or with other sources of information or alternative assessment strategies	Other organizational purposes Stakeholders	
ŭ	Produce a reasoned justification for the use of tests in relation to: assessment methods modes of administration, stakeholders and reasons for testing.	 Individuals Organizations Hiring managers Recruitment consultants HR specialists 	
е	Conduct a risk assessment with regards to assessment method security, legal issues and protection of intellectual property in relation to: testing methods testing conditions modes of administration, context, stakeholders.	Testing methods Psychological tests of ability (maximum performance measures) Psychological tests of personality, motivation etc (typical performance measures) Administration modes Individual vs Group Paper-based, equipment-based and multi-	
f	Consider how other sources of information might be used together with or instead of the tests.	media testing Online (internet/intranet) vs offline computer-based testing	
g	Can explain to the relevant stakeholder the utility associated with the use of tests and other methods of assessment.	Open, Controlled, Supervised or Managed administration	

The Learning Specification	
Essential Knowledge	Essential Skills
Job and task analysis	Job and task analysis methods
Competency profiling	Competency profiling methods
Legal and best practice requirements relating to confidentiality and security of personal data	Relating job descriptions to person specifications
	Risk assessment
Costs, benefits and risks associated with different modes of testing	Cost-benefit analysis
Intellectual property rights and copyright law	
Guidelines of relevant national and international professional bodies	
Utility theory	

Sta	andard: 2.2 Choose tests appropriate for the situation		
	Performance required	Occupational Context	
а	You must ensure that you: Examine current information covering the range of potentially relevant tests (e.g., from specimen sets, independent reviews, expert advice), before selecting a test to use.	Testing of people for: Recruitment and selection Organizational or team fit Identification of development needs Career advice and guidance Other organizational purposes	
b	Consider which tests, if any, are appropriate for the assessment contexts	Testing of groups for: Team development	
С	Choose tests based on an evaluation of the technical and user documentation and other available information to ensure that the test's scope, reliability, validity, standardisation, fairness, accessibility, language or dialect version, practicality and acceptability are appropriate to the identified assessment need.	 Competencies audit Other organizational purposes Criteria of appropriateness Scope or coverage Reliability Validity Norms Fairness 	
d	Agree the choice of tests, administration conditions and administration modes with relevant stakeholders.	Acceptability to stakeholders Practicality in terms of admin, cost etc Stakeholders	
е	Respond to requests from test takers by providing sufficient information to allow them to understand why the test was chosen.	IndividualsOrganizationsHiring managers	
f	Agree applications of results and confidentiality and security of the personal data with relevant stakeholders.	Recruitment consultants HR specialists Testing methods Psychological tests of ability (maximum performance measures) Psychological tests of personality, motivation etc (typical performance measures) Administration modes	
		Individual vs Group Paper-based, equipment-based and multimedia testing Online (internet/intranet) vs offline computer-based testing Open, Controlled, Supervised or Managed administration	

The Learning Specification	
Essential Knowledge	Essential Skills
Relevant testing methods and instruments	Assessment needs analysis
Validity and reliability Meta analysis and validity generalisation Measurement error	Negotiating and agreeing testing procedures with stakeholders.
Classical Test Theory Item Response Theory Norms and standardisation	Integration of testing into broader assessment procedures
Differential item functioning and test bias	Use of assessment matrix to map constructs being assessed against methods of assessment
Psychometric properties of testing instruments.	assessed against methods of assessment
Legal and practice requirements relating to confidentiality and security of personal data	

Standard: 2.3		Give due consideration to i	ssues of fairness in testing
	Performanc	e required	Occupational Context
a b c	You must en Avoid the us administratio Evaluate any the testing of various grou Check: i. appropriate ii. arr re iii. po pe iv. su the of to (e. an mi v. lar Interpret guid tests in the of Make approp with disabiliti Ensure that t issues of fair before during Check that a i. ii.	e of stereotypes in test selection, and interpretation of potential for bias in the test given context and conditions, for the ps that will be tested. that the modes of administration are that the constructs being assessed to meaningful in each of the groups coresented that evidence is available on sasible group differences in reformance on the test. That there is validity evidence to pport the intended use of the test in a various groups and that the effects any group differences not relevant the main purpose of assessment g., differences in motivation to swer, or reading ability) are nimised. That the context, culture and neguage of the test is appropriate. The delines relating to the fair use of context of local policy and legislation. The price arrangements for test takers less. The same administrators are aware of the same and take them into account g and after administration. Indinistrators: Implement accommodations for test takers with disabilities appropriately can communicate proficiently with the test taker in an appropriate language. Observe tests takers and identify any difficulties they may have with the test process	Testing of people for: Recruitment and selection Organizational or team fit Identification of development needs Career advice and guidance Other organizational purposes Testing of groups for: Team development Competencies audit Other organizational purposes Various groups differing in terms of gender, cultural background, education, ethnic origin, religion age sexual orientation language any disability social exclusion Testing methods Psychological tests of ability (maximum performance measures) Psychological tests of personality, motivation etc (typical performance measures) Administration modes Individual vs Group Paper-based, equipment-based and multimedia testing Online (internet/intranet) vs offline computer-based testing Open, Controlled, Supervised or Managed administration Appropriate arrangements for: Hearing, visual or motor impairments Learning disabilities, dyslexia Those being tested in a language that is not their first language

UNIT 2 Follow good practice in the use of tests: Test User Standards

The Learning Specification			
Essential Knowledge	Essential Skills		
Relevant testing methods and instruments	Communication with people from differing		
	backgrounds and circumstances		
Validity and reliability			
Meta analysis and validity generalisation	Interpersonal skills.		
Measurement error Classical Test Theory			
Item Response Theory			
Norms and standardisation			
Differential item functioning and test bias			
Psychometric properties of testing instruments.			
Legal and practice requirements relating to equal opportunities and disability			
opportunities and disability			
ITC test adaptation guidelines			
and the second design of the second s			
Impact of various disabilities on test taking			
performance.			
Doct and the constitute allowed to the constitute of			
Best practice on making allowances for various			
forms of impairment of disability.			

Standard: 2.4 Analyse and interpret results appropriately			
	Performance	required	Occupational Context
а	account of ava taker with due conditions, me	terpretation of the results that takes illable information about the test regard to the testing context, thods and modes; the technical test; and the assessment need.	Testing of people for: Recruitment and selection Organizational or team fit Identification of development needs Career advice and guidance Other organizational purposes
b	appropriate for	le norm or reference groups as the context in which testing took testing methods used	Testing of groups for:
С		types and derived scores relevant duse of the test scores e.g. stens,	Test taker information age, gender,
d	Consider reason	onable alternative interpretations	schooling,culture
е	account of ava	erpretation of the results that takes ilable information from other er methods of assessments.	other factors Testing methods Psychological tests of ability (maximum)
f	of the technica	sideration to the available evidence il properties of the test for members ers' relevant demographic groups.	performance measures) Psychological tests of personality, motivation etc (typical performance measures)
g	Take account experience on	of the possible impact of prior the test	Other sources of information Assessment and development centre exercises
h	Avoid over-ger	neralising the results of one test	Structured interviews Biodata and related inventories
i	from comparis	valid conclusions are not drawn ons of scores with norms that are the people being tested or are	Simulations and behavioural (e.g. work) samples Administration modes
j		of any individual or group variations procedures in test administration.	Individual vs Group Paper-based, equipment-based and multimedia testing Online (internet/intranet) vs offline computer-
k		generated reports appropriately in and with due regard for their ties.	based testing Open, Controlled, Supervised or Managed administration

UNIT 2 Follow good practice in the use of tests: Test User Standards

Essential Knowledge	Essential Skills
General knowledge of the psychometric properties of testing instruments. Knowledge of specific tests used: theoretical or conceptual basis, technical documentation and guidance on the use and interpretation of the scale scores. Knowledge of different scale types (normative, ipsative) and item response formats (forced choice, open, rating) and their effects on scale score interpretation. Knowledge of scales used, the characteristics of the norm or comparison groups, and the limitations of the scores Norms and standardisation Different types of standard score scales and methods of converting between them.	Test scoring Conversion of test raw scores to standard scores Bringing together and documenting of tests scores and other assessment data for reports. Computation, where appropriate, of composite scores using standard formulae and equations. Use of norm tables General test interpretation skills Interpretation of ipsative instruments Context related interpretation skills Instrument specific interpretation skills Relating test scores to other information that relates to measurement of the same constructs (e.g. interview ratings, assessment centre ratings etc)

Standard: 2.5 Communicate the results clearly and accurately to releva				
	Performance required		Occupational Context	
а	You must ensure that you: Identify relevant others who may legitimately		Testing of people for: Recruitment and selection Organizational or team fit	
b	receive test results. Discuss results with test takers and relevant others in a constructive and supportive manner.		 Identification of development needs Career advice and guidance Other organizational purposes 	
С	Agree final outcomes and reports with relevant others		Testing of groups for:	
d	Communicate	results to agreed recipients.		
е	interested part	n or oral reports for relevant ies, with the informed consent of , or their legal representatives.	Clients Individuals Organizations Hiring managers	
f		d structure for a report that is the context of the assessment.	Recruitment consultants Recipients	
g		written reports a clear summary, vant, specific recommendations.	The test taker The client Relevant third parties	
h	any reports are	e technical and linguistic levels of e appropriate for the level of of the recipients.	Testing methods Psychological tests of ability (maximum performance measures)	
i	should be weig	le importance of the test results ghted in relation to other information ole being assessed.	Psychological tests of personality, motivation etc (typical performance measures) Administration modes	
j	source of infor	at the test data represent just one mation and should always be conjunction with other information.	Individual vs Group Paper-based, equipment-based and multimedia testing Online (internet/intranet) vs offline computer-	
k		iate provide decision-makers with how results may be used to inform	Staille (Internet Intrallet) vs offline computer- based testing Open, Controlled, Supervised or Managed administration	

The Learning Specification		
Essential Knowledge	Essential Skills	
General knowledge of the psychometric properties of testing instruments.	Written and oral communication	
Knowledge of specific tests used	Rapport building Report writing	
Validity and reliability Meta analysis and validity generalisation Measurement error	Providing feedback	
Classical Test Theory Item Response Theory Norms and standardisation Differential item functioning and test bias	Integration of test results with other assessment outcomes for reports.	

Standard: 2.6 Review the appropriateness of the test and its use			
	Performance required		Occupational Context
а	Monitor and in the popula	nsure that you: periodically review change over time ations of individuals being tested and measures being used.	Testing of people for: Recruitment and selection Organizational or team fit Identification of development needs Career advice and guidance
b	and re-evalu arising in us	 Other organizational purposes e-evaluate the legal and equity issues ag in using the test and check that best ice is being followed. Other organizational purposes Testing of groups for: Team development Competencies audit 	
С	Participate in possible and	n formal validation studies where I practical.	Other organizational purposes
d	norms, relial providing rel	dating information regarding the bility and validity of the test by levant test data to the test publishers or researchers.	
e		the use of a test if changes are form, content, or mode of on.	
f	Re-evaluate the evidence of validity if the purpose for which a test is being used is changed.		

The Learning Specification		
Essential Knowledge	Essential Skills	
General knowledge of the psychometric properties of testing instruments.	Communication with test developers, publishers and researchers (criteria: d, c; in line with standards 1.5,	
Knowledge of specific tests used Validity and reliability Norms and standardisation	2.3) Co-operation skills (criteria: d, c; in line with standards: 1.5,) Evaluation skills (criteria: b, e, f) Monitoring skills (criteria: a, b) Management of data, filing and data storage (criteria:	
	d) Search skills for finding information about test updates (criteria: e, f; in line with standards: 1.2,)	

Unit 3	Follow good practice in the administration of tests	
Standard: 3.1	Make necessary preparations for the testing session	
Standard: 3.2	Standard: 3.2 Administer the tests properly	
Standard: 3.3	Score the test results accurately	

What is this unit about?	This unit is about following good practice in administering psychological tests
Who is this unit for?	This unit should be appropriate for all those involved in the administration of tests to individuals or groups.

Occupational Context:

Testing of people for:

- Recruitment and selection
- Organizational or team fit
- Identification of development needs
- Career advice and guidance
- Other organizational purposes

Testing of groups for:

- Team development
- Competencies audit
- Other organizational purposes

Testing methods

- Psychological tests of ability (maximum performance measures)
- Psychological tests of personality, motivation etc (typical performance measures)

Administration modes

- Individual vs Group
- Paper-based, equipment-based and multi-media testing
- Online (internet/intranet) vs offline computer-based testing
- Open, Controlled, Supervised or Managed administration

Knowledge required in this Unit			
Theories, models and principles of:	Facts, data and information about:	Methods, techniques and procedures relating to:	
Ethics and principles of good practice in test administration Informed consent Privacy and confidentiality	Psychological tests Good practice guides relating to test administration: ITC Guidelines on Test Use ITC Guidelines on Test Use ITC Guidelines on Computer-based testing and testing on the Internet/intranet Local and national good practice guides relating to testing and test use Law and Codes of Practice relating to protection of personal data and intellectual property rights in relation to testing Law and Codes of Practice relating to equal opportunities, direct and indirect discrimination, and employment law.	Testing of people for: Recruitment and selection Organizational or team fit Identification of development needs Career advice and guidance Other organizational purposes Testing of groups for: Team development Competencies audit Other organizational purposes	

Sta	Standard: 3.1 Make necessary preparations for the testing session			
	Performance required		Occupational Context	
а	clear information con	es in a timely manner with cerning the purpose of ts will be used and data	Testing of people for: Recruitment and selection Organizational or team fit Identification of development needs Career advice and guidance Other organizational purposes	
b	might best prepare fo procedures to be follo	appropriate for the linguistic	Testing of groups for:	
d	preparation materials	oved practice, sample, or where these are available sistent with recommended concerned.	Psychological tests of ability (maximum performance measures) Psychological tests of personality, motivation etc (typical performance measures)	
е	Explain clearly to test responsibilities.	takers their rights and	Administration modes Individual vs Group Paper-based, equipment-based and multi-	
f		med consent of test takers es before any testing is	media testing Online (internet/intranet) vs offline computer-based testing Open, Controlled, Supervised or Managed	
g	Explain, when testing consequences of taki relevant parties so the informed choice.	ng or not taking the test to	administration	
h	Make the necessary the test sessions.	practical arrangements for		
i	Ensure test centres o suitably equipped.	r locations are available and		
j	Ensure that staff who administration are co	will be involved in the mpetent.		
k	Inform the test taker of conditions	of the testing context and		
1	Prepare the testing materials	ethods, equipment and		
m	Make arrangements f disabilities	or the testing of people with		

The Learning Specification		
Essential Knowledge	Essential Skills	
Relevant testing methods and instruments	Written and oral communication	
	Management of testing materials	
	General administration	

Sta	Standard: 3.2 Administer the tests properly		
	Performance		Occupational Context
а		ure that you: takers and brief them in a positive ct to reduce their anxiety.	Testing of people for: Recruitment and selection Organizational or team fit Identification of development needs
b		oriate assistance to test takers who undue distress or anxiety.	Career advice and guidanceOther organizational purposes
С	in test manuals		Testing of groups for: Team development Competencies audit Other organizational purposes
d		tely with any questions, technical oblems or issues arising during the h.	Testing methods Psychological tests of ability (maximum
е	Observe and r procedures.	ecord deviations from test	performance measures) Psychological tests of personality, motivation etc (typical performance
f		curity and safety of testing materials terials are accounted for at the end session	measures) Administration modes Individual vs Group
g	specified in tes	to the directions and instructions st manuals while making commodations for persons with	 Paper-based, equipment-based and multi-media testing Online (internet/intranet) vs offline computer-based testing Open, Controlled, Supervised or Managed administration
			Technical problems and issues
			Personal problems and issues

The Learning Specification			
Essential Knowledge	Essential Skills		
The possible impact of assessment on test takers The possible impact of mode of administration on the quality of test results The possible impact of anxiety on test performance.	General skills associated with managing issues and problems that might arise in testing sessions Test administration process skills relating to different types of tests and conditions of administration (group, individual; interactive non-interactive) Management of testing materials		

St	Standard: 3.3 Score test results accurately			
	Performance required	Occupational Context		
	You must ensure that you:	Testing of people for: • Recruitment and selection		
a b	Score test results according to standardised procedures where scoring is not automated. Generate normed and derived scores according to documented procedures associated with the	Organizational or team fit Identification of development needs Career advice and guidance Other organizational purposes		
c d	testing method. Uses procedures to screen test results to recognise improbable or unreasonable scores. Checks score scale-conversions and other clerical procedures for accuracy. Clearly and accurately labels scales and provides clear identification of norms, scales types, and equations used.	Testing of groups for: Team development Competencies audit Other organizational purposes Testing methods Psychological tests of ability (maximum performance measures) Psychological tests of personality, motivation etc (typical performance measures)		
		Administration modes		

The Learning Specification		
Essential Knowledge	Essential Skills	
Test scoring procedures	Use of scoring keys and self-scoring test forms	
Norms and standardisation	Use of norm tables	
Aberrant response patterns	Conversion of test raw scores to standard scores	
	Bringing together and documenting of tests scores and other assessment data for reports.	
	Computation, where appropriate, of composite scores using standard formulae and equations.	
	Management and filling of data	
	Procedures for checking for clerical errors.	