Use of Situational Judgment Tests to Predict Job Performance: A Clarification of the Literature

McDaniel et. al.

1. Overview

a. Provide a detailed description of the nature of Situation Judgement Tests (SJTs)

b. Meta-analysis of empirical findings

c. Implications for the use of SJTs

2. SJTs defined – paper and pencil test designed to measure judgment in work settings.

a. Type 1 – A scenario is described and the respondent must identify an appropriate response from a list of alternatives.
b. Type 2 – Respondents indicate their level of agreement with statements concerning the appropriateness of various work-related behaviors.

3. Review of Research on Situational Judgment Tests

a. George Washington Social Intelligence

i. Developed 1920s – first widely used and evaluated test that measured judgment
ii. Test was found not to tap a distinct social intelligence construct, but general intelligence

b. WW II judgment tests – concluded that test is g-saturated and multifaceted cognitive attribute that is does not load on a specific cognitive factor.

c. Practical Judgment tests – multiple choice items describing everyday business and social situations

i. Correlated significantly with test of general intelligence

d. Supervisory Practices Tests – designed to measure the ability of a supervisor to function effectively in situations that required decisions involving people.

i. Scores distinguished between groups of supervisor and non-supervisors

ii. Scores correlated with test of mental ability

e. How Supervise? – designed to measure a supervisor’s knowledge and insight concerning human relations

i. Millard concluded that test was essentially a intelligence test

f. Tacit Knowledge Inventory of Managers – Practical know-how that usually is not openly expressed or stated and which must be acquired in the absence of direct instruction.

i. Reported that measures were unrelated to measures of general intelligence

1. finding may be due to range restriction – used conscience sample of Yale undergrads
g. Smith and McDaniel (1998) – Found large correlations with age and length of experience

i. Found correlations with conscientiousness, emotional stability, and general cognitive ability

4. Summary of Research on Situational Judgment Tests

a. Appears that SJTs asses a variety of constructs

b. Tests are similar in format

c. Tests have demonstrated moderate validity – with varying degrees of correlations to g

5. Meta-Analysis of Situational Judgment Tests

a. Attempts to answer:

i. What is the best estimate of validity of SJTs

ii. What is the best estimate of correlation with g

b. Are there any important moderators

c. Possible moderators

i. Was job analysis used to develop test?

1. ensures job relatedness

ii. Amount of detail in the questions:

1. Greater detail higher g effects

2. Greater detail higher effect or work specific knowledge

iii. Does the g loading of a test influence validity?

iv. Is criterion-related validity effected by a predictive or concurrent design.

6. Results

a. Validity of SJTs

i. Tests based on job analysis have a higher validity (.38) than tests not based on job analysis (.29)

ii. Tests with less detail had slightly higher validity (.35) than tests with more detailed questions (.33)

iii. Validity from predictive studies (.18) was lower than the validities from studies with concurrent designs (.35)
b. Relationship between SJTs and g

i. Mean correlation of .46 with g

ii. Tests based on job analysis were more highly related to g (.50) than measures not based on job analysis (.38)

iii. Questions with less detail were more highly related to g (.56) than those with more detailed questions (.47)

c. The validity of composite of SJTs is .40, which is higher than either the SJT salon .34 of general cognitve ability alone (r = .32).

7. Discussion

a. Estimated SJTs population validity is .34 across a wide range of measures of samples

i. Estimate may be conservative because no correlations for range restriction were made.

b. SJTs show an overall correlation of .46 with general cognitive ability.

8. Implications for Tacit Knowledge Research

a. Defined as – practical know-how that usually is not openly expressed or stated and which must be acquired in the absence of direct instruction

b. Tacit Knowledge Inventory -
has less resemblance to construct definition and more to other SJTs
i. Test measure similar subject matter by using a similar methodology

c. Tacit Knowledge Inventory is not based on a job analysis and contain detailed questions

i. Reduces relationship with cognitive ability

d. Validation of Tacit Knowledge tests have used samples with a restricted range of mental ability

e. Results have validity studies have uncertain stability and generalizability due to small convenience samples

f. Test does not have a standardized answer key.

i. Keyed with an “expert group” in the organization thus key changes from group to group.

9. Conclusion

a. SJTs are good predictors of job performance

b. General cognitive ability does not account for all of the varience

