Are Personality Tests Still Legal?

An Opinion Regarding Karraker v. Rent-A-Center

For decades, employers have been using pre-employment tests, including personality assessments, to help them choose the best possible candidates for job openings. Such assessments, when properly utilized, have proven to be reliable predictors of on the job performance and have offered employers additional insight into an applicant’s ability to perform job functions that an interview and other information simply cannot provide.

Recently, however, personality tests have come under scrutiny for improper use in the pre-employment selection process. Specifically, the United States Court of Appeals for the Seventh Circuit ruled that use of the Minnesota Multi-Phasic Personality Inventory (MMPI) by Rent-A-Center violates the Americans with Disabilities Act (ADA). To better understand this ruling and its impact on the use of testing by employers, it is important to briefly explore the different types of tests and their appropriate uses.

Types of Tests

Intelligence

Intelligence tests were originally developed to predict the success of children in school, and this is still the best use for assessments of this type. While research has shown a consistent relationship between occupation or income level and general intelligence, the results of intelligence tests do not predict success or failure in an occupation with a great deal of accuracy. Many other factors contribute to occupation success other than intelligence.

Some common intelligence assessments for adults include:

Stanford-Binet

Wechsler Adult Intelligence Scale
General Aptitude Test Battery

Personality Tests

Personality tests seek to assess an individual’s motivations in particular fields. Personality assessments, when validated properly, have been shown to adequately predict employment success. However, limiting assessments to an individual’s personality ignores the impact mental aptitudes have on employment success.

Some common personality tests include:

Caliper

Myers Briggs

Chally

Predictive Index

DISC

Job Fit Tests

Job Fit tests combine personality assessments designed to measure an individual’s motivations, work style and behaviors with measurements for mental aptitudes. Job fit tests tend to focus on the key attributes that have been proven to be necessary for success in a particular occupation. Since they are often validated on specific occupations, they tend to be excellent predictors of employment success.

Some common job fit tests include:

The Achiever

Clinical/Psychological Tests

While personality tests in general are often categorized as psychological tests, there is a distinct difference between the two. Psychological tests have been developed primarily for use within clinical settings to aid in the identification of personality traits that may be abnormal. Their use as predictors of employee performance is highly questionable for any occupations other than those that subject employees to extreme duress such as law enforcement, air traffic control etc.

Some common psychological tests include:

MMPI

16PF

NEO Personality Inventory

Basic Personality Inventory
Interest Inventories

Interest inventories measure an individual’s interest in or preferences for types of activities. These assessments are designed to provide general guidance as to which occupations most closely match an individual’s interests. An interest in a specific occupation, however, is not a particularly valid predictor of employment success.

Some common interest inventories include:

Strong Interest and Confidence Skills Inventory

Kuder Career Planning System

Career Assessment Inventory

Campbell Interest and Skill Survey

Achievement/Educational Tests

Achievement/Educational tests are also known as standardized/aptitude tests and are frequently included in the same category as intelligence tests, but there is a significant difference. As their name implies Intelligence tests are designed to measure an individual’s level of intelligence. Achievement tests are designed to measure what an individual already knows regarding specific skills or knowledge.

Some common achievement/educational tests include:

Graduate Record Examinations (GRE)

SAT

ACT

National Assessment of Educational Progress

Work Sample/Skills Tests

Work sample tests are similar to achievement tests in that they measure specific skills or knowledge by requiring an individual to perform part of a job as a test. Work samples are valid predictors of employment success to the extent that they measure specific skills and knowledge required by the job. However, work sample tests are generally limited in their scope of assessment relative to the multiple tasks inherent in many occupations.

Some common work sample/skills tests are:

Word Processing test

Tests designed to test familiarity with specific software programs

Ability to weld

Ability to lift a specified weight

Integrity Tests

Integrity tests are designed to indicate an individual’s character and integrity. Typical measurements include assessments for dependability, reliability, honesty and a propensity for such undesirable behaviors as work-related theft, or alcohol or drug use while on the job.

Some common Integrity tests are:

The Scoreboard

Stanton

London-House

Reid

Legality of Pre-employment Testing

The Equal Employment Opportunity Commission has consistently ruled that pre-employment testing, including personality testing, is acceptable as long as the test is valid, job-related and not a medical examination as defined by the ADA. The recent concern over using personality tests in the hiring process results from a misunderstanding of the facts of the case involving the MMPI as heard by the Seventh Circuit Court of Appeals.

Rent-A-Center, Inc. was using parts of the MMPI to aid in the selection of management trainees. As noted above, the MMPI is a clinical instrument designed to aid in the assessment of adult psychopathology. Its primary use is to assist in the clinical diagnosis of mental disorders. The MMPI can also be adapted for and is commonly used in assessing the personality traits of individuals applying for high-risk public safety positions. The MMPI contains questions that are necessary for clinical diagnosis and determining how an individual will respond under extreme duress, but such questions are inappropriate for most employment uses.

Given its designed purpose and common use, The Seventh Circuit Court of Appeals ruled that the MMPI is a medical examination as defined by the (ADA), and as such, could not be administered prior to an offer of employment. The court did not rule that the MMPI was illegal to use, but rather that as a medical examination it could not be used in a pre-employment selection process.

It is important to make the distinction between the MMPI and job-related personality and job fit tests such as the Achiever. As has been mentioned, the MMPI is a clinical instrument and a medical examination under the ADA. Consequently, there are specific restrictions as to when the MMPI may be used in an employment selection process. Personality and job fit tests like the Achiever that are job related, properly validated and do not ask questions that can be used in a diagnostic setting have no such restrictions. They are entirely permissible in the employment selection process, including prior to a job offer.

The Achiever differs from the MMPI in that it is a job fit test developed specifically for use in the business environment. There are no questions in the Achiever that can be considered a medical examination under the ADA, so there are no restrictions precluding the use of the Achiever as a pre-employment selection tool. Further, the Achiever has been established and validated in accordance with the procedures described in “Standards of Educational Psychological Tests and Manuals,” which is referred to in paragraph (2) 1607.6, “Minimum Standards for Evaluation,” Federal Register Volume 35, dated Saturday, August 1, 1970. It is therefore not discriminatory and is in compliance with E.E.O.C. and other Federal Regulations.

