
One of the critical elements in ensuring outstanding

organisational performance, is the selection and development

of excellent staff. International as well as local research 

has demonstrated the role that psychometric assessment 

can play in significantly improving the selection process 

for both new entrants and internal promotions. Effective

psychometric assessment can also play a key role in staff

development processes – an important challenge presently

facing South Africa.

Psychometric tests are commonly employed as aids in

occupational decisions, including the selection and

classification of human resources. From the assembly-

line operator or filing clerk, to top management, there 

is scarcely a type of job for which some kind of psycho-

metric test has not proved helpful in such matters as hiring,

job assignment, transfer, promotion, or termination (Anastasi

& Urbina, 1997).

According to Owen and Taljaard (1996), it appears that

psychometric tests can contribute to the efficiency of selection

and placement in industry, if used carefully and responsibly.

Friedenberg (1995) referred to research which compared

different selection procedures (application forms, letters of

reference, interviews, testing) and confirmed that although each

technique has its own merits, standardised tests are the most

psychometrically sound.   

Moerdyk, in an article by Mittner (1998), also mentioned that if

psychometric tests are handled with insight and sensitivity, they

remain the most effective way of predicting behaviour. Kemp

(1999) said that tests are an aid in the selection process and if

used properly, supply invaluable information which is not easily

gleaned in interviews. According to Van der Walt (1998),

experience has proved that tests are generally much more

reliable and more valid than other techniques. Van der Walt

(1998) also mentioned that studies in trade and industry have

indicated that psychometric tests are about four times more

effective than screening interviews.

Given the high costs of staff turnover and the heightened

importance of identifying key staff from previously disadvantaged

groups, psychometric assessment can make a major contribution

to human resource management in South Africa. In the light of

the abovementioned information, it was decided to investigate the

use of psychometric tests in human resource management. This

study is the final, cumulative report on the findings of various

such exploratory research (Van der Merwe, 1999, 2000) that was

undertaken to establish which psychometric tests are used, and for

what purposes, in industry today.

Latest legislation

To protect the public against abuses, the use of psychometric

tests is legally specified (Medical, Dental and Supplementary

Health Service Professions Act, 1974). Specialised training is

required to determine which tests will give the best results in the

particular circumstances and to interpret the results responsibly.

Tests may only be used by registered psychologists or other

suitably qualified and registered persons under the supervision

of psychologists.

Recent and ongoing developments in the South African labour

legislation, emphasise once again the need for the responsible

use of psychometric tests and other psychological assessment

procedures. According to Eckstein (1998), the Employment

Equity Act highlights the importance of the validation of any

instruments to be used for assessment and selection purposes.

This is a definite move towards making selection decisions more

scientific. Kriek (1998) also welcomes this legislation which,

according to him, can only help to improve current assessment

practices in South Africa. According to Roodt (1998), one of the

purposes of the Act is to ensure that psychometric tests are used

in an unbaised manner, resulting in fairness.

The Employment Equity Act (1998, p.8) inter alia determines the

following:

R P VAN DER MERWE
Department of Industrial and Organisational Psychology

University of Port Elizabeth

ABSTRACT
This is a cumulative report on the findings of various exploratory research that were done with regard to the practice

of psychometric testing in the Eastern Cape. Recent and ongoing developments in the South African labour

legislation, and especially the implications of the Employment Equity Act, highlight once again the importance of

the validation of all instruments to be used for human assessment and selection purposes.

Information was gathered to establish which psychometric tests are used, and for what purposes, in industry

today. Biographical information on each organisation is supplied, including the number of employees. The role of

psychometric testing in the selection procedure is discussed. The different tests used, as well as the test users, are

also indicated. The findings of other, related research, as well as comments, recommendations and shortcomings,

are discussed.

OPSOMMING
Hierdie is ‘n kumulatiewe verslag wat die resultate verstrek van verskeie verkennende ondersoeke wat gedoen is na

die aanwending van psigometriese toetsing in die Oos-Kaap. Onlangse en voortdurende ontwikkelinge in die Suid-

Afrikaanse arbeidswetgewing, en veral die implikasies van die Wet op Gelyke Indiensneming, beklemtoon weer eens

die belangrikheid van die validering van enige instrumente wat gebruik word vir evaluerings- en keuringsdoeleindes

van individue. 

Inligting is ingewin om te bepaal watter psigometriese toetse, sowel as vir watter doel, vandag in die bedryf

gebruik word. Biografiese inligting oor die onderskeie organisasies, insluitende hul aantal werknemers, word

verstrek. Die rol van psigometriese toetsing in die keuringsproses word bespreek. Die verskillende toetse wat deur die

organisasies gebruik word, sowel as die toetsgebruikers, word ook aangedui. Die bevindinge van ander, relevante

navorsing, sowel as opmerkings, aanbevelings en tekortkominge word bespreek.

PSYCHOMETRIC TESTING AND HUMAN 

RESOURCE MANAGEMENT

Requests for copies should be addressed to: RP van der Merwe, Department of

Industrial and Organisational Psychology, University of Port Elizabeth, PO Box

1600, Port Elizabeth, 6000

77

SA Journal of Industrial Psychology, 2002, 28(2), 77-86

SA Tydskrif vir Bedryfsielkunde, 2002, 28 (2), 77-86


“Psychological testing and other similar assessments of an

employee are prohibited unless the test or assessment being 

used –

a) has been scientifically shown to be valid and reliable;  

b) can be applied fairly to all employees; and 

c) is not biased against any employee or group”                       

To deal with this in practice, one will first of all need a good and

accurate method of job analysis – breaking down the job into

dimensions or competencies. Next one would need simple and

verifiable tests for these job related competencies – such as work

sample tests or assessment centres. One would of course also

have to keep statistics of applicants at all stages of the selection

process, so as to defend oneself against any allegations of

differential impact.

The selection process

There is no fixed, generally accepted, standard selection

procedure that is at present used by everybody.  A selection

procedure may be fairly simple or very complex, depending on

the nature of the organisation, the task for which individuals are

being selected, and the philosophy of human resource

management (Aiken, 1994). 

The vast majority of employee selection programs are based

upon the successive-hurdle technique. This means that to be

hired, applicants must successfully pass various screening steps.

At each step or hurdle some candidates get rejected.

Psychometric tests can be of great value in employee selection

because of their objectivity and validity (Schultz & Schultz,

1998). It must however be regarded as only one possible step in

the selection process – merely an aid, never to be used on its

own, or to replace the whole selection procedure. The general

nature of the selection process is set out in Figure 1.

FIGURE 1: THE SELECTION PROCESS

METHOD

Sample

A non-probability convenience sample of organisations was

drawn from the Port Elizabeth and Uitenhage areas of the

Eastern Cape Province. This was initial, exploratory research that

should be regarded as a qualitative investigation. Background

information on the various organisations that were selected, are

supplied in Table 1.

TABLE 1

PARTICIPATING ORGANISATIONS

Organi- Type of business Employees

sation

A Branch of large insurance company (nation wide ± 600

13 000 employees)

B Branch of large banking group (nation wide ± 

37 000 employees) 1 300

C Government department responsible for security, 

law and order 19 000

D Branch of large beverage company (nation wide ± 

8 000 employees) 1 000

E Motor manufacturing company 6 500

F Regional office of telecommunications company 

(nation wide ± 57 000 employees) 4 500

G Motor manufacturing company 4 000

H Technical and network services business unit of 

telecommunications company (nation wide ± 

57 000 employees) 2 000

I Tyre manufacturing company 2 000

J Company manufacturing lights 440

K Textile company 1 595

L Company manufacturing pharmaceuticals 860

M Provincial office of large banking group 200

N Company manufacturing vehicle accessories 453

O Branch of large beverage company (nation 

wide ± 3 000 employees) 700

P Local government department 7 000

Q Company involved in processing of wheat and 

maize products 600

R Company manufacturing vehicle accessories 200

S Branch of banking group (nation wide ± 706 

employees) 70

T Company manufacturing vehicle accessories 500

From Table 1 it appears that the participating organisations

cover a wide range of different economic activities.

Procedure

Postgraduate students in Industrial and Organisational

Psychology acted as field workers in this study. They were

thoroughly briefed by the researcher on the interviewing

procedure to be used for this research. The data was collected by

means of individual interviews that these students conducted

with a designated representative from the human resource

department of each organisation that was involved.

Mostly these representatives were personally responsible for

testing in their organisations. Where this was not the case, the

VAN DER MERWE78

RECRUITMENT OF CANDIDATES

APPLICATION FORMS

PRELIMINARY SCREENING

REFERENCE CHECKING

PSYCHOLOGICAL TESTING

INTERVIEW: HUMAN RESOURCE DEPT

INTERVIEW: LINE MANAGEMENT

MEDICAL EXAMINATION

R

E

J

E

C 

T

I

O

N

SUCCESSFUL

CANDIDATES

UNSUCCESSFUL

CANDIDATES


representative was the person locally involved with the

arrangements and administration regarding testing in that

organisation. These people provided the information that was

used in this research, by discussing the testing policy of their

organisation with the interviewers.

Data analysis

All the data gathered by means of these interviews, was analysed

by means of content analysis. Inferences were made on

inspection of the data gathered.

RESULTS

The results of this research are presented in the following format:

Brief testing policy of the organisation

Tests used in the organisation

Test users (administrators) in the organisation

Comments by organisational representatives

Based on the questions asked during the interviews, the

following information on each organisation, was made available.

Brief testing policy

Whether an organisation has a clearly defined selection

procedure or not, as well as which steps are included in it, are

indicated in Table 2. 

TABLE 2

SELECTION PROCEDURE IN ORGANISATIONS

Organi- Clear Application Interviews Psychometric Referemce

sation procedure blank/CV testing checking

A X X X X X

B X X X X

C X X X X X

D X X X X X

E X X X

F X X X X X

G X X X X X

H X X X X

I X X X X X

J X X X

K X X X X X

L X X X X

M X X X

N X X X

O X X X

P X X X X X

Q X X X X X

R X X X X

S X X X

T X X

With reference to Table 2, the role of psychometric testing 

in the selection procedure, as well as the levels at which 

tests are applied in each of the organisations, are now

discussed. 

Organisation A

In the case of organisation A, psychometric tests are merely

used as an additional aid in the selection process and are

required to be culture-fair and non-discriminatory.

Employment equity enjoys a high priority in this organisation.

Tests are used for selection and management information, and

are used more at the lower levels of employment. At

management level assessment centres are used for selection and

promotion purposes.

Organisation B

This organisation uses a clearly defined selection procedure

which was recently revised to comply with the latest labour

legislation. Their approach is that it is not always equally

important to use psychometric tests in the selection process. The

specific job one is selecting for, will indicate whether it is

necessary to do testing or not. Tests are never used on their own

– always together with an interview and other input. Tests are

used at all levels in this organisation, for selection, placement,

promotion and strategic restructuring. They do not make use of

assessment centres because they regard them as too expensive

and time consuming.

Organisation C

In organisation C tests are never chosen at random – a

thorough job analysis is first conducted to determine the skills

that are needed to perform the job successfully. Tests are used

at all levels in this organisation: for selection, placement,

training and transfers, but not for promotions. Although 

they previously made use of assessment centres, these are no

longer in use.

Organisation D

Psychometric tests are regarded as important in this

organisation’s selection process. The purpose of psychometric

tests is to provide specialist information in support of

managerial decision-making, by increasing the accuracy of

decisions regarding the selection, promotion and

development of employees. The assessments are also aimed at

assisting individual employees in gaining insight into

themselves, for the purpose of their own self-development.

Tests are used in this organisation for all positions from

shopfloor level to higher positions. They are however 

also used for certain positions where specific psychometric

and psychological make-up is deemed necessary (i.e.

apprentices and bursars).

Organisation E

In this organisation all information gathered during the

selection process is used to make a final appointment decision.

Tests are mainly used for selection purposes – mostly at

managerial level, although in some cases they are also used at a

few entry grade levels.

Organisation F

In organisation F the approach is not to use tests in isolation,

but rather as a means of verifying the information obtained

from the other selection devices. Tests are used to facilitate

selection, placement and promotion decisions. They are also

used for development and training purposes. Tests are

administered at all levels, from auxillary, lower-level positions

to management positions.

Organisation G

This organisation sometimes uses assessment centers, but 

they are doing it less and less. The primary reasons being 

that it is very expensive, extremely time consuming and that

there has to be fairly intensive training of the raters involved.

They employ psychometric tests for selection, placement,

promotions, as well as to establish training needs. Tests 

are used at the lower levels of the organisation, as well as 

when selecting candidates for supervisory positions or

management level.

PSYCHOMETRIC TESTING 79


Organisation H

In this organisation the results of the tests are evaluated along

with the outcomes of the other procedures that are used. Tests

are mainly used for selection purposes, although they are also

considering using it for development purposes. When dealing

with higher level positions, exercises including case studies and

simulations, are occasionally also implemented.

Organisation I

In organisation I pychometric testing is also used for promotion

purposes, to determine training needs, and for counselling. It is

however regarded as an additional tool to be used, to try and

inject some objectivity into what could otherwise be a very

subjective process. It is used extensively at labourer entrance

level, as well as for recruitment at management level. 

Organisation J

In the case of organisation J, they only started using

psychometric testing recently and it will only be used on

supervisory and managerial positions. Because it is a relatively

small company, assessment centres are not used – it is too costly. 

Organisation K

This organisation also uses psychometric tests for promotion

purposes – especially for supervisory and managerial positions.  

Organisation L

In this organisation psychometric testing is also used for career

development, identification of training needs and counselling. It

appears that tests are used at all different levels (from

operational to managerial) in this company.

Organisation M

In organisation M psychometric tests are also used for

performance appraisals, career guidance and in assessing

managerial potential. Tests are used at all different levels in this

organisation. 

Organisation N

In this organisation psychometric testing does not only play an

important role in their selection procedure, but is also used for

the promotion of present employees. Different tests are used for

the different levels of employment in the organisation.  

Organisation O

In this organisation it is part of their policy to use

psychometric tests to provide additional information about

candidates when making selection or human resource

development decisions. In no instances is this information to

be used in isolation. Testing is conducted from supervisory

level up to management level. 

Organisation P

In this organisation psychometric testing is used only for the

selection of apprentices – and nothing else, because they are

concerned about the culture-fairness of the tests. 

Organisation Q

In organisation Q psychometric testing is only used in situations

where uncertainty exists with regard to candidates. It is however

also used for promotion purposes and for development of

employees – at most levels in the company. They also make

extensive use of an assessment centre – only for senior

management level and higher positions. 

Organisation R

This organisation extensively makes use of employment agencies

to recruit people for them. Testing is mainly used with upper-

management, for selection, promotion as well as identifying

leadership potential.

Organisation S

This organisation does not regard psychometric testing 

as essential in the selection of employees. They do however

make use of graphology for senior positions to determine

leadership potential. They also make use of competency-

based assessment.

Organisation T

In this organisation psychometric tests are used mainly 

for selection purposes, as well as performance counselling

and identifying people with potential for development. 

They have decided to outsource most of their human

resource functions, including the administration of

psychometric tests.

Tests used

In Table 3 the various tests used by the different organisations

are indicated. Note that quite a few tests are used by only one or

two organisations. Some tests are used by three or more

organisations, and the most widely used test is the 16 PF, which

is used by fifteen of these organisations. For greater clarity, a

brief description of the abbreviations used to indicate the

different tests, follows.

Sixteen Personality Factor Questionnaire (16 PF): It measures 16

primary personality traits and is used inter alia in industry and

business in selection, placement and promotion of employees

by predicting important job related criteria such as work

efficiency, tolerance of routine etc (Huysamen, 1996;

Spangenberg, 1990).

South African Wechsler Adult Intelligence Scale (SAWAIS): This

test is a verbally administered individual scale that was designed

to evaluate the intellectual functioning of the older child and

adult (Huysamen, 1996; Spangenberg, 1990).

Intermediate Battery (INT Bat): This battery was designed to

measure certain mental abilities, including mental alertness,

arithmetical ability, some aspects of language, and clerical skills.

It can be used in vocational guidance as well as for the selection

of persons who have received not more than 12 years of

schooling (Huysamen, 1996; Owen & Taljaard, 1996;

Spangenberg, 1990).

Minnesota Multiphasic Personality Inventory (MMPI): It is a

broad-band test designed to assess a number of the major

patterns of personality and emotional disorders. To a certain

extent it highlights signs of pathology in people being tested

(Aiken, 1994; Anastasi & Urbina, 1997).

Senior Aptitude Tests (SAT): This test was designed to measure a

number of aptitudes and the results can be used for vocational

guidance and selection purposes (Huysamen, 1996; Owen &

Taljaard, 1996).

Career Path Appreciation (CPA): This is based on a stratified

systems theory and assesses a manager’s ability to deal with

challenges of varying complexity. Judgement in making

decisions under a variety of conditions of uncertainty is

assessed, along with the ability to adopt long-term and short-

term thinking. This evaluation works on a semi-structured

interview system.

Dover/Vienna Test System (DOVER): This is a machine with

lights of different colours and the testee is expected to

coordinate the hand switches with the different lights of the

machine as they come on and go off. The performance of the

candidate is scored automatically. Performance under stress,

orientation ability, levels of productivity, and learning ability,

are some of the aspects evaluated by this system.

High Level Figure Classification Test (HL FCT): This is a non-

verbal pencil and paper test which measures abstract

reasoning ability. It is intended for use in selecting staff for

positions which require a moderate to high level of abstract

conceptual functioning – more than mere routine activities

(Spangenberg, 1990).

VAN DER MERWE80


SHL Occupational Personality Questionnaire (OPQ): This

questionnaire is applied to assess a comprehensive range of

personality characteristics, including: relationships with people;

thinking and problem-solving style; emotions, motivation and

drives; team working styles; leadership or subordinate styles;

selling and influencing styles (SHL, 1996).

SHL Customer Contact Styles Questionnaire (CCSQ): This

questionnaire has been designed to measure sixteen dimensions

of personality relevant for non-supervisory staff working in sales

or customer service roles (SHL, 1996).

Thomas Personal Profile Analysis (PPA): This is a questionnaire

in which the person being evaluated has to select the words

which most and least describe him/her. By charting these

choices scientifically, insight is obtained into how this person

will behave in the work situation. It can provide helpful

understanding as to how this person copes with his/her

environment and what his/her present attitudes are likely to

be. It also provides insight into possible performance in a

particular function (Thomas International, undated).

Myers-Briggs Type Indicator (MBTI): This test was designed to

implement Jung’s theory of type, as understood by the author

(Isabel Myers). More specifically the aim is to identify the basic

preferences of people with regard to perception and judgement.

These preferences are: Extraversion-Introversion, Sensing-

Intuition, Thinking-Feeling, and Judgement-Perception

(Spangenberg, 1990).

Group Interaction Exercise (GI Exerc): This can be regarded 

as a group problem solving exercise. The group of candidates

is given a problem to discuss and within fifteen minutes 

they must come to a solution. Afterwards, each member of 

the group’s contribution is evaluated and considered, to

determine if it contributed to the final outcome reached by

the group.

Presentation: This exercise is similar to the previous (group

interaction exercise) except that the candidate works as an

individual. The candidate is given a problem and allowed five

minutes to think about a way of solving it. Then the candidate

has to make an oral presentation, debating and demonstrating

how the problem can best be solved.

In-basket Exercise: This exercise consists of samples of typical

items or activities found in the department in which the

vacancy exists. Candidates are asked to indicate what action

should be taken with regard to each item or activity. In other

words, it is a type of simulation exercise in which the person

must deal with a pile of paperwork – letters, reports, phone

messages, and so on – typical of what might be found in a

manager’s in-basket.

Structured-Objective Rorschach Test (SORT): The SORT is based

on the traditional Rorschach Test and its aim is to obtain

psychologically meaningful data by means of which a broad

overall picture of the individual can be obtained

(Spangenberg, 1990). Together with data from other tests, this

can then be used for counselling, selection and the prediction

of job success.

Nineteen Field Interest Inventory (19 FII): This inventory

measures occupational interests with respect to 19 broad fields

PSYCHOMETRIC TESTING 81

TABLE 3

TESTS USED BY DIFFEENT ORGANISATIONS

ORGANISATION: A B C D E F G H I J K L M N O P Q R S T

TESTS:

16 PF X X X X X X X X X X X X X X X

SAWAIS X X X X X X

INT Bat X X X X X

MMPI X X X X

SAT X X X X

CPA X X X X

DOVER X X X X

HL FCT X X X X

OPQ/CCSQ X X X X

PPA X X X X

MBTI X X X

GI Exerc X X X

PRESENTATION X X X

IN-BASKET X X X

SORT X X

19 FII X X

HL Bat X X

SDS X X

PTB/TTB X X

TAT X

NORM Bat X

AAT X

PAB X

MGIB/CRTB/CCAS X

BLOX X

RAVEN’S X

MECHANICAL X


of activity. It also measures the extent to which a person is

actively or passively interested in the 19 fields, as well as the

extent to which the interests are work- or hobby-related (Owen

& Taljaard, 1996).

High Level Battery (HL Bat): This battery provides a

measurement of general intelligence, arithmetical ability and

certain language abilities. It can be used for vocational guidance

as well as the selection and classification of high level

employees, and is suitable for testees with matric or higher

qualifications (Huysamen, 1996; Owen & Taljaard, 1996;

Spangenberg, 1990).

Self-Directed Search Questionnaire (SDS): The rationale 

of this questionnaire is to measure interest. The question-

naire fits into the broad context of career planning, since 

it provides important information relating to an indivi-

dual’s occupational interests, and facilitates the link 

between personal and occupational information (Owen &

Taljaard, 1996).

SHL Personnel Test Battery (PTB): This is a battery consisting of

various tests, used to select clerical and administrative staff.

Emphasis is on practical skills and the needs of the modern

workplace – including equal opportunity issues (SHL, 1996).

SHL Technical Test Battery (TTB): This is a battery consisting of

various tests. It is used in the selection of a wide range of

technical staff, including school leavers and work-experienced

candidates (SHL, 1996).

Thematic Apperception Test (TAT): This is a projective

personality test which is regarded as especially suited to

assessing motivation, such as the need for achievement or

affiliation (Huysamen, 1996).

Normal Battery (NORM Bat): This battery was designed to

measure a number of mental abilities, including mental

alertness, computation and certain language skills. It can be

used in vocational guidance as well as in the selection of persons

with 9 to 10 years of schooling (Huysamen, 1996; Owen &

Taljaard, 1996; Spangenberg, 1990).

Academic Aptitude Test (AAT): The aim of this test is to serve as

an aid in the guidance of senior pupils with regard to subject and

career choice. More specifically, it provides an assessment of

general intellectual ability, verbal ability, mathematical ability

and spatial ability. It may also be of value in selection and

placement decisions (Spangenberg, 1990).

Programmer Aptitude Battery (PAB): This battery measures

aptitude for computer programming. It is intended to be used

on individuals who have little or no experience in computer

programming, although it might be useful in selecting existing

programmers. It should not be used on persons who have not

passed matric (Owen & Taljaard, 1996).

SHL Management and Graduate Item Bank (MGIB): These are

verbal and numerical tests designed to assess high level critical

reasoning abilities (SHL, 1996).

SHL Critical Reasoning Test Battery (CRTB): These are three tests

used to assess verbal, numerical and diagrammatic reasoning

skill (SHL, 1996).   

SHL Customer Contact Aptitude Series (CCAS): This is a series of

tests that assess the verbal and numerical skills required of

customer contact staff (SHL, 1996). 

Perceptual Battery (Blox): This is a test of spatial relations

involving the ability to recognise three-dimensional objects

which have been rotated in space and which are represented

two-dimensionally as in technical drawings. It predicts success

in skilled, technical jobs. 

Raven’s Progressive Matrices (Raven’s): This test consists of

designs or matrices from each of which a part is omitted. The

subject is required to choose the missing part from six to eight

given figures (Huysamen, 1996).

Mechanical Comprehension (Mechanical): This test measures

knowledge of mechanical and physical principles. It predicts

success in a technically oriented course, particularly the

theoretical aspects of such studies, eg engineering technicians

and technical apprentices (Owen & Taljaard, 1996).   

Test users (Administrators)

In Table 4 the various persons responsible for testing in the

different organisations, are indicated. Note that these are the test

users of the organisations and that they are not necessarily the

same people as the representatives who provided the information

on each organisation.

TABLE 4

TEST USERS IN DIFFERENT ORGANISATIONS

Organi- Test user

sation

A Psychometrists or psychologists. Special manager at head office 

overall responsible for testing in company and sees to correct 

procedures and standards of testing.

B Psychometrists or psychologist.

C Psychometrists or psychologists.

D Use external consulting psychologists. Consulting psychologist 

available at head office.

E No qualified test user. Interpretation done by external consulting

psychologists.

F Psychometrists or psychologists.

G Psychometrists. Use is also made of external consulting 

psychologists.

H Psychometrists or psychologist.

I Use external psychologist and other consultants.

J Use external consulting psychologist. 

K Use external consulting psychologist. 

L Psychometrist or psychologist.

M Psychometrists. Psychologists available at head office.

N Use external consulting psychologist.

O Psychometrists. Use is also made of external consulting 

psychologists.

P Use external consulting psychologists.

Q Use external consulting psychologists.

R No qualified test user. Users trained by test suppliers.

S No qualified test user. Users trained by test suppliers.

T Use external consulting psychologist.

From Table 4 it appears that most of the organisations have their

own psychometrists or psychologists. The others make use of

trianed test users or external consulting psychologists.

Comments by organisational representatives

In organisation A they are satisfied with the tests they are using

in some areas, and in other areas they are less satisfied. Tests are

however useful for the identification of potential in individuals

whose scholastic background is not up to standard. Presently

VAN DER MERWE82


they are looking at the validity of the tests used and they are

attempting to implement more culture-fair tests in future.

According to the feedback from organisation B, the training and

qualifications of the person using the test, are very important. The

feeling in this organisation is that tests must be used correctly and

that although culture-fair tests are the ideal, one has to be realistic

– bearing in mind the difficulties in creating them.  

In general, organisation C is satisfied with the tests that are

being used by them. As long as the tests are used for the purpose

for which they were intended, they are seen to be a useful aid.

Many of the tests used are however outdated in some places, and

should be updated. Because they question the culture-fairness of

the tests used, industrial psychologists at their head office have

standardized most of the tests on the organisation’s population,

with resulting norms for different culture groups. Because of the

problems relating to culture-fairness, they no longer make use of

psychometric tests for the promotion of employees (to evaluate

leadership potential). They now make use of a method called

Targeted Selection (also known as the assessment interview).

In the case of organisation D there is the perception that they

may put too much emphasis on test results. To improve the level

of interpretation of results, test results and work performance

results are frequently correlated at their head office. Because

they are very committed to culture-fairness in their testing, the

16 PF was recently removed from their batteries of tests.

Organisation E seemed generally satisfied with the tests they are

using because these proved to test what they purport to test.

They however question the culture-fairness of the 16 PF.

Overall, in organisation F they are satisfied with the tests being

used. They feel that some of the tests are possibly outdated,

especially regarding the norms being used. To an extent the

unions are questioning their use of psychometric testing and

until tests can undisputedly be proven to be culture-fair, the

role of testing will decline in this organisation. There is a

feeling that many uncertainties surround the use of tests in the

new South Africa. This is one of the reasons why they started

using the tests from SHL (which SHL maintains to be culture-

fair) in this organisation.

In organisation G the general feeling is that the tests used are

culture-fair, but the accompanying norm tables are very

outdated. To an extent they also question the reliability and

validity of the tests. They want to employ tests that are even

more culture-fair and are therefore presently reconsidering their

various selection instruments very carefully. They recently

bought a test program known as “Potential Index Batteries”

(developed by dr P F Erasmus) which is envisaged to solve many

of their problems.

According to organisation H, the lack of culture-fairness is a

major problem in psychometric testing. This organisation feels

very strongly about culture-fair tests because of their

multicultural work force.

It appears that organisation I is satisfied with the psychometric

testing they employ – they actually intend using these tests even

more in future to establish individual potential. They however

emphasize that it is only an additional tool used to try and

inject some objectivity into what could otherwise be a very

subjective process.

The overall impressions from organisation J is that they are

satisfied with the psychometric tests they are using. They also

intend using it more often in future. They are of the opinion

that there definitely is a need for psychometric tests in the

selection procedure. They however feel that it cannot be used on

its own – it is part of the whole procedure; it must meet all legal

requirements; and the process should be totally transparent.  

In organisation K there seems to be satisfaction with the tests

they use for selection purposes, because the tests confirm their

selection of candidates who demonstrate good performance.

They however also question the issue of the cultural fairness of

the tests, and would in future like to see tests developed that will

respect cultural diversity.

Also in organisation L there is concern about the culture-fairness

of the tests they are using. It is important to them that tests

should not be used in isolation, that one should adhere to the

latest legislation and that the tests be standardised for South

African conditions. Because they find it so difficult to ensure

that tests are culturally fair and non-discriminatory, they are

moving more and more towards competency-based assessment.  

In organisation M they are continually evaluating the tests they

use and if biased items or tests are found, they are removed,

revised, changed or replaced by better ones – if available. There

seems to be satisfaction with their testing programs. Their

biggest concern presently is to accommodate the new

competency-based approach to employment and promotion.

According to them, existing tests will need to be reviewed to

assess their relevance in terms of competencies. 

In organisation N they are generally satisfied with the tests that

they use. There is however a concern that more general

education and awareness of the uses and benefits of

psychometric testing should occur – for human resource

practitioners, management and the general public. They also

make use of the “Predictive Index”, a checklist with stimuli,

which, when responded to, provides measurement of human

behaviour and motivation.  This index is distributed by Praendex

in Johannesburg.

Organisation O is satisfied with the tests they are using and

because they are administered and validated around the world,

they believe them to be culture-fair. Their test supplier

company is continually researching and updating their test

material and data. 

Organisation P appears to be satisfied with the tests they are

using. It is their belief that the use of psychometric tests as an

aid, contributes to the success of their selection process.

In organisation Q there is concern about the culture-fairness of

the tests being used. This is the main reason why they are

seriously questioning the use of the 16 PF.

Organisation R seems to be satisfied with the tests they are using

because it helps them in the selection and promotion process.

They feel strongly that tests should never be used on their own. 

In organisation S they are satisfied with the methods being used,

because they believe they have been helpful in identifying

successful candidates. 

It is felt by organisation T that psychometric tests add value to the

organisation in terms of competent employees being selected.

DISCUSSION AND RECOMMENDATIONS

From these investigations into applying psychometric tests in

human resource management, it appears that psychometric

tests are not used in isolation in practice (see Table 2). As an

additional aid used in decision making, the tests normally form

part of a defined procedure which includes different,

interrelated, specific steps, as well as other tools. It also

appears that psychometric tests are not only used for selection

purposes, but also for placement, promotion, transfers,

training and development. Furthermore, it appears that these

tests are often used at different levels in the organisations that

participated in this study.

PSYCHOMETRIC TESTING 83


The tests that are used by these organisations (see Table 3), are

mainly South African specific and validated material,

distributed by the Human Sciences Research Council, as well as

a few other organisations. Most of the organisations included in

this survey have test administrators that are trained and

qualified test users (see Table 4) who are well aware of the laws

and rules that govern psychometric testing in South Africa. To

conform to these, the organisations that haven’t got trained or

qualified test users employed, make use of the services of

external consulting psychologists. Adhering to these rules and

regulations seems to be a great concern to the majority of these

organisations. The researcher therefore concludes that

psychometric testing is conducted at a professional level in the

organisations surveyed.

This is contrary to a recent world-wide survey into testing and

the use of tests (Bartram & Coyne, 1998) which found that there

is a lack of psychologists’s involvement in testing. According to

them a lack of appropriate training in testing and test use was

seen world-wide and almost 60% of test users were not

specifically trained in the use of psychological tests. It was

however indicated that the training of testers in inter alia

organisational context, was considered to be “fairly adequate”.

They also found that there is a perception that test mis-use is a

problem world-wide and that the best way to counter it is

through training and increasing public understanding. 

Cook (1997) is also of the opinion that psychometric tests are

still sometimes used by people who are not well informed about

the issues of measurement and bias. He refers to the fact that the

task of the profession is made more difficult by a lack of

sophistication among users in the field. According to him,

contrary to what was found in the present study, it is clear that

tests are still used by some people without a deep

understanding of the nature of assessment and the problems

associated with it. Under these conditions, information and

general education in terms of testing, seem to be the most

efficient way of action. Gregoire (1999) mentioned that

academic education, continuing education, as well as more

publications on test and assessment methods, will raise the

competency level on testing and will improve the quality of

actions in the professional field – undoubtedly a very important

goal in this regard.

From comments by the organisation representatives

interviewed in the present study, it generally appears as if they

are relatively satisfied with the tests they are using. They also

stressed the point that test users must be well trained and tests

must be used for the purpose for which they were intended.

With her research Rademeyer (1995) also found that although a

variety of measuring instruments and alternative assessment

techniques are currently being applied in South African

organisations, test users display a positive attitude towards

psychometric testing and that conventional psychometric tests

still play a significant role in the selection process. According to

her, it seems as if the use of other assessment techniques, such

as simulation exercises, competency-based tests and trainability

tests, are considered important, but are not yet really utilized in

most organisations.

In his study Cook (1997) found that the majority of

respondents were of the opinion that there still is an important

role for psychometric testing in the future. The alternatives

either lack reliability, or are expensive (eg assessment centres).

According to him, provided the issue of bias can be dealt with,

psychometric tests offer an inexpensive and time-efficient

solution. However, work will have to be done with regard to

test construction, validation research and norm collection, the

training of test users, and marketing the concept of testing –

especially with unions. If employers are not to lose the utility

which ability testing provides, they will have to support

research efforts to validate the newer testing products and

promote an extensive education campaign to convince opinion

makers that testing is not unfairly discriminatory. Whilst bias

can be addressed in research, the issue of fairness remains a

political issue which can only be addressed at the political

level (Cook, 1997).  

According to Huysamen (1996), one of the major stumbling

blocks regarding the use of psychometric tests in South Africa,

stems from the complexity of creating tests which may be

used across a diversity of linguistic and cultural backgrounds.

Of major concern are the implications of possible

discrimination and therefore many of the organisations in the

present study are presently working towards the validation of

tests in their own work environments. Based on the frequently

expressed needs for culture-fair tests by the representatives of

these organisations, it appears that they are aware of the

importance to try and implement fair and equal treatment to

all individuals.

Cook (1997) also found in his research that considerable

awareness of changes in the sociopolitical and economic

context of testing, especially in relation to the new labour

legislation, was evident. Some companies even dropped

testing altogether, however, the general trend seems to be to

re-evaluate test batteries carefully and to prepare for possible

legal challenges. He found that there is a trend towards

dropping the older personality and aptitude tests, but that

this is not consistent: some companies are considering

beginning to use tests which others are discarding. There also

is no clear articulated set of criteria for making these

decisions, except for the broad issues of bias and fairness, and

the availability of local norms. According to Cook (1997), a

trend towards assessment centres and competency-based

assessment is also evident.

In this regard it is interesting to note that the 16 PF is by far the

most commonly used test by most of the organisations in this

study. It is used by 15 of them and the second most commonly

used test (SAWAIS) is used by only 6 organisations. Also in her

research, Rademeyer (1995) found that by far the most

commonly used instrument was the 16 PF. It was used by 45% of

the organisations surveyed in her research. The next most

popular instrument was the SORT, used by 23% of the

organisations surveyed in her research. 

In the present study the 16 PF is therefore used by all

organisations except for five (organisations D,H,O,R and S).

Organisation D recently removed it from their batteries of tests

because they found it not to be culture-fair. Another two

organisations (organisation E and Q) are still using it, but also

question the culture-fairness of specifically the 16 PF. Related to

this, Abrahams and Mauer (1999) found in a recent South

African study that their results did not support the notion of

comparability of the constructs of the 16 PF across the four race

groups that were included in their investigation. They

emphasized the importance to scientifically evaluate all

instrumentation used for psychological assessment in South

Africa. They then concluded by saying that we simply cannot

carry on using assessment instrumentation for which adequate

empirical evidence on all applicable psychometric concepts

does not exist.

Muniz, Prieto, Almeida and Bartram (1999) studied the

situation of test construction and test use in Spanish-speaking

and Portuguese-speaking countries. They found the

translation and adaptation of tests to be an especially relevant

problem. According to them, the commonest problems in 

the practice of tests were: failure to respect the copyright 

of the test, use of tests inappropriate to the case, use of

out-of-date tests, and failure to check interpretations of tests

with other colleagues. The five most commonly used tests 

in the countries they studied, were (in order of frequency 

of use): Wechsler Scales, MMPI, Rorschach, Raven’s and 

16 PF. These tests were all used in this present study as 

VAN DER MERWE84


well – although in this study not the Rorschach, but the 

SORT was used. 

In evaluating the findings of the present study, one has to bear

in mind that this was initial, superficial, exploratory research,

which involved a relatively small sample. Nevertheless, the

findings are indicative of the typical issues that South African

organisations are faced with when implementing psycho-

metric testing in human resource management today, and

therefore cannot be disregarded. Muniz et al (1999) referred to

the fact that tests constitute an excellent tool at the

disposition of psychologists. When used correctly and in

conjunction with other data, they are invaluable for the

practice of the discipline and of great benefit to society.

However, when used incorrectly, they can do the discipline

great disservice and cause harm to those members of the

public whose interests we should seek to protect.   

Ultimately psychometric testing and development is

undergoing an unstable period in the history of its use. It

therefore comes as no shock that some companies are

concerned, uncertain and worried about the latest legislation

and the use of psychometric tests. Despite this, it however

appears that organisations are attempting to adapt to the

instability and uncertainty while continuing to identify and

develop the human resource potential of South Africa. It is a

known fact that well developed psychometric tests are much

more valid and fair than many other selection methods, eg

unstructured screening interviews. The right kinds of tests that

are culture-fair and administered by qualified people, can

therefore be of great help to organisations in meeting their

human resource objectives. 

Given the critical demands which are likely to be placed on the

profession in the next few years, there is a need for

collaboration between test users to establish policies and to

support research directed at providing industry with usable

instruments to identify talent fairly and efficiently (Cook,

1997). In the present study mention was frequently made by the

organisation representatives that certain of the tests and test

material being used, were vastly outdated – a serious accusation

against psychometric material. It therefore seems to be a

sensible suggestion that test manuals and other test material

(also norms) should be updated more frequently by the

distributor of a test. 

Chan, Drasgow and Sawin (1999) found with their research

that time has an effect on the effectiveness of psychological

items and tests. They found that certain types of cognitive-

ability measures are more susceptible to the effects of time

than others. They also warned that test developers and test

users should pay attention to the shelf life of their tests –

especially large scale and well-established non-cognitive

measures, such as inter alia the 16 PF. According to them, it is

possible that over time such measures may be less stable than

cognitive measures. Although this regular updating of test

material might be regarded by some as very idealistic, the

negative implications of not adhering to these guidelines,

must not be underestimated. 

Consideration should also be given to the development of new

tests, with urgent special emphasis on culture-fairness – which

could possibly be enhanced by implementing competency-

based assessment, as it is job-related rather than norm-based.

Here it must be born in mind that competency-based

assessment measures current ability or achieved competence,

while psychometric testing attempts to assess potential for

development.

With regard to personality tests, Cook (1997) is of the opinion

that the difficulty of designing a questionnaire which is

applicable across the cultural and linguistic range of

candidates in South Africa, appears to be insurmountable. He

suggested that what could work well and would be defensible

in court, would be to identify specific attributes that are

demonstrably job-related, then use an instrument which can

be shown to measure that specific attribute with reasonable

validity across groups. This, he said, would be easier to

establish than validating a personality test as a whole. He

therefore recommended that personality tests should only be

used for selection purposes where the job requirements clearly

indicate specific traits measured by the test, and then only in

conjunction with other information. According to him, the

use of clinically-oriented tests in a cross-cultural South

African context does not seem to be justified by the current

state of knowledge.  

Presently it is very important that tests be validated for the

different organisations in which they are used. This also implies

that in each organisation, for each specific job, the validity of the

test battery being used, must be ensured. Once again this is

something which could possibly be enhanced by also making

use of competency-based assessment, which is directly linked to

job content and inherent job requirements. One must however

once again bear in mind that there are psychological factors

which competency measures cannot provide, such as that of

learning or developmental potential.

Although this study was a qualitative investigation, it was not

always possible to obtain all the detailed information normally

required in this type of study. One possible reason for this is

that organisations often regard some psychometric information

as confidential. With regard to follow-up research, an expansion

of the sample can be considered. This would also lead to a more

in-depth study of the entire field of psychometric testing in

human resource management.

Lastly, the cooperation of everybody involved in this study, as

well as all participating organisations, is greatly appreciated.

REFERENCES

Abrahams, F. & Mauer, K.F. (1999). The comparability of the

constructs of the 16 PF in the South African context. Journal

of Industrial Psychology, 25(1), 53-59.

Aiken, L.R. (1994). Psychological testing and assessment. (8th Ed).

Massachusetts: Allyn & Bacon.

Anastasi, A. & Urbina, S. (1997). Psychological testing. (7th Ed).

New Jersey: Prentice-Hall Inc.

Bartram, D. & Coyne, I. (1998). The ITC/EFPPA survey of testing

and test use in countries world-wide: narrative report. Paper

presented at workshop of International Test Commission,

Dublin.

Chan, K., Drasgow, F. & Sawin, L.L. (1999). What is the shelf life

of a test? The effect of time on the psychometrics of a

cognitive ability test battery. Journal of Applied Psychology,

84(4), 610-619.

Cook, J. (1997). Report on a survey of psychometric testing in South

African companies. Unpublished report done for South

African Breweries Beer Division.

Eckstein, S. (1998). Testing Times. People Dynamics, 17(6), 54-55.

Employment Equity Act. (1998). No.55. Republic of South Africa. 

Friedenberg, L. (1995). Psychological testing: Design, analysis, and

use. Massachusetts: Allyn & Bacon.

Gregoire, J. (1999). Emerging standards for test applications in

the French-speaking countries of Europe. European Journal of

Psychological Assessment, 15(2), 158-164. 

Huysamen, G.K. (1996). Psychological measurement. An

introduction with South African examples. Pretoria: J.L. van

Schaik.

Kemp, N. (1999). Psychometric testing is not dead. People

Dynamics, 17(3), 14-17.

Kriek, H. (1998). Fairness and equity: New legislation will help to

increase the best practice of occupational testing. Jul/Aug

Newsline, SHL South Africa.

PSYCHOMETRIC TESTING 85


Medical, Dental and Supplementary Health Service Professions Act.

(1974). No.56 as amended. Republic of South Africa.

Mittner, M. (1998). Psychometric tests under fire. F & T Weekly,

26 June, 56.

Muniz, J., Prieto, G., Almeida, L. & Bartram, D. (1999). Test use

in Spain, Portugal and Latin American countries. European

Journal of Psychological Assessment, 15(2), 151-157. 

Owen, K. & Taljaard, J.J. (1996). Handbook for the use of

psychological and scholastic tests of the HSRC. Pretoria: HSRC.

Rademeyer, A. (1995). The application of psychometrics in South

African organisations within a changing labour market.

Unpublished masters dissertation, University of Pretoria.    

Roodt, G. (1998). Challenges in psychological assessment. People

Dynamics, 16(11), 30-34.

Schultz, D.P. & Schultz, S.E. (1998). Psychology and work today.

(7th Ed). New Jersey: Prentice-Hall Inc.

SHL (1996). Assessment materials. Saville & Holdsworth Ltd.

Occupational Psychologists.

Spangenberg, H. (1990). Assessing managerial competence. Cape

Town: Juta.

Thomas International (undated). Increasing people effectiveness.

Proceedings of a two day workshop presented by Thomas

International Management Systems.

Van der Merwe, R.P. (1999). Psychological assessment in industry.

Journal of Industrial Psychology, 25(3), 8-11.

Van der Merwe, R.P. (2000). The application of psychometric

tests in human resource management. South African Journal

of Economic and Management Sciences, 3(2), 290-307.

Van der Walt, H.S. (1998). Psychological tests: Refined

instruments for reliable information to decision-makers. In

Focus Forum, 5(4), 16-17.

VAN DER MERWE86


