


Situational Judgment Tests & Disparate Impact: The Big Picture

Linda S. Gottfredson University of Delaware SIOP, Los Angeles April 16, 2005

Fact-Set 1: Structure & Relation of Predictor & Criterion Domains


Fact-Set 1: Structure & Relation of Predictor & Criterion Domains


Fact-Set 2: Race & Sex Differences in *g* and Personality

Predictor domain	<i>d</i> : W-B	W-H	W-A	Male-Female
g	1.1	.7	2	0
Non- <i>g</i>	~0	~0	? ~0	+ emotional stabil.- agreeable- conscientious

- No evidence of change over place or time
- g (and d) not a function of content or format, but cognitive load

Predictions From 2 Fact-Patterns


Constructs Selection tests & criterion measures Predictive validity: Tech Citizen Non-g Predictive validity: Disp impact—race:


Predictions From 2 Fact-Patterns

Constructs Selection tests & criterion measures Predictive validity: Tech Citizen Non-g Predictive validity: Disp impact—sex:

MA Results for SJT Predictors

(Nguyen, McDaniel, & Whetzel paper)


- Unwelcome questions for practice
- Can only interfere with picking on d

Disparate impact-race:


Tweaking Tests Won't Help Much

Rules of thumb

- 1. Eliminating *d* requires eliminating *g*
- 2. Eliminating *g* reduces validity (would you want your doctor picked only on personality?
- 3. Don't-ask-don't-tell governs discussion
- Law, politics, & employer insist on ~0 d

So, new enthusiasm for changing the criteria Race-driven, but an important question

MA Results for Performance Criteria (McKay & McDaniel paper)


Two MA Studies: Bottom Line

Conclusions

 Cognitive load is the major source of disparate impact (by race) in both predictors and criteria

Recommendations


- Avoiding the big picture?
 - Pick SJTs with lower g load (but prudently)
- Avoiding the here-and-now?
 - Raise cognitive ability of lower-scoring groups
- But, less so than others. Show the big picture

SJTs for College Admission

(Imus, Schmitt, Kim, Friede, & Oswald paper)

- Two similarities
 - Same basic g-d tradeoffs in selection
 - That's why "non-cognitive" predictors are being sought
- One difference
 - Women over-represented in college (60-40)
- College Board efforts—one of two teams highly competent

Academic SJT: Research Design and Results


- Why seek unidimensionality?
- What <u>constructs</u> captured?
- Is GPA the correct criterion?
- Does it select for female personality?
- What incremmental validity?
- Maybe really a sex effect?

Bottom Line

- Conclusions—Good news for SJTs in admissions
 - Biased items, but balanced so make no difference
 - Some validity
 - No disparate impact (by race)
- Recommendations—IRT can be useful with SJTs
 - Avoiding the big picture?
 - Proceeding as if didn't have the 2 fact-sets?
 - Can expect same disappointments/tradeoffs as in personnel selection for race
 - Primary effect of SJTs may be to further reduce male representation
 - Problem is not a technical one
 - Its roots in g will not be entertained first in this field (health is more promising)

gottfred@udel.edu

http://www.udel.edu/educ/gottfredson/