
Article Review: Personality assessment in organisational
settings

Author
Rob Pearce

Published
2009

Journal Title
Griffith University Undergraduate Psychology Journal

Downloaded from
http://hdl.handle.net/10072/340326

Link to published version
http://pandora.nla.gov.au/tep/145784

Griffith Research Online
https://research-repository.griffith.edu.au

http://hdl.handle.net/10072/340326
http://pandora.nla.gov.au/tep/145784
https://research-repository.griffith.edu.au

Griffith University Undergraduate Student Psychology Journal
Volume 1, 2009

Undergraduate Researcher Article

Article Review: Personality assessment in organisational
settings

Rob Pearce

2004PSY, Occupational Psychology
School of Psychology, Griffith University

This review critiques a research paper entitled In Support of Personality
Assessment in Organizational Settings (Ones, Dilchert, Viswesvaran, &
Judge, 2007). The research paper reported a meta-analysis supporting the
utility of the five-factor model of personality (FFM) as a predictor of an
individual’s performance on the job. This model consists of five personality
traits: Openness (e.g., open to new experiences), Concientiousness (e.g.,
dutiful), Extraversion (e.g., sociable), Agreeableness (e.g., accepting) and
Neuroticism (e.g., anxious). The FFM is usually assessed by the Neuroticism
Extraversion Openness Personality Inventory Revised (NEO-PI-R) scale
(McCrae, Costa, & Dolliver, 1991). In the article under review the researchers
examined several meta-analyses on the FFM, they concluded that
Concientiousness is predictive of overall job performance and is particularly
useful when incremented with intelligence tests (Ones et al., 2007). In this
critique of the research paper by Ones et al. (2007), the strengths and
limitations of this article will be discussed. First, evidence for the theoretical
model will be presented. Second, this critique will focus on the method
employed in the review. The article under review is based on the assumption
that the NEO-PI-R, which assesses the FFM, is a valid and reliable measure
of personality and can be used as a valid and reliable tool for predicting job
performance. The theoretical strengths of the FFM will first be examined.

 Hundreds of studies have established that the FFM is a useful model of
personality. The NEO-PI-R, which measures the five personality traits
included in this model, has been shown to be valid and reliable and its five
factor structure has been replicated across cultures (Church, 2000). The
reliability of the FFM has generally been found to be acceptable, with internal
consistency coefficients exceeding .64 and test-retest reliability coefficients

Article review
Rob Pearce

Griffith University Undergraduate Student Psychology Journal
Volume 1, 2009

exceeding .68 (McCrae et al., 1991). In particular, the construct validity of the
FFM has been demonstrated by comparing the results of the NEO-PI-R with
the Eysenck Personality Questionnaire (EPQ), which both measure similar
personality constructs. Goldberg (1981) revived interest in the FFM over the
EPQ when he conducted his own lexical analysis on personality adjectives; he
found that five clear factor structures of personality emerged. Further, Costa,
McCrae, and Dye (1991) conducted a test validation on the EPQ, which at the
time only measured the three facets of Extraversion, Neuroticism and
Psychoticism. Results of their lexical analysis found that the Extraversion and
Neuroticism scales in both the NEO-PI-R and EPQ were directly comparable.
However, the variance captured by the Agreeableness, Conscientiousness,
and Openness scales in the NEO-PI-R, overlapped across all three EPQ
facets. Most of the isolated variance was captured by the psychoticism scale
on the EPQ. These findings suggest that the NEO-PI-R is a measure of
greater sensitivity in that factor structures are clearer with less overlapping
variance. This suggests that the NEO-PI-R can be used for more precise
behavioural predictions in many situations and domains over the EPQ. Similar
findings have also been shown with statistical convergence of related
constructs on other personality scales. On Holland's Vocational Preference
Inventory (VPI) the Social and Enterprising scales correlated with
Extraversion, Conventionality correlates with Conscientiousness and
Investigative/Artistic scales correlate with Openness (Ackerman & Heggestad,
1997). Also the Minnesota Multiphasic Personality Inventory (MMPI) has been
found to correlate with the NEO-PI-R, for example, the Anxiety and Social
Discomfort scales correlated with the Neuroticism scale (Costa, Busch,
Zonderman & McCrae, 1986). Thus, robust support for the validity and
reliability of the NEO-PI-R as a personality assessment tool, favoured by
Ones et al. (2007), has been established. However, assessment tools of the
FFM, such as the NEO-PI-R, do have limitations which will now be discussed.

 In the literature, the two major limitations of FFM assessment tools,
such as the NEO-PI-R, concern the high face validity of test items, which may
result in examinees distorting their self-reported responses (Morgeson,
Campion, Dipboye, Hollenbeck, Murphy, & Schmitt, 2007). These issues are
largely minimised by the authors of the article under review (Ones et al.,
2007). They argued that distortion or 'faking' responses in order to appear
Conscientious cannot be avoided when in a recruitment situation, especially
when the assessment tool has high face validity and involves self reporting
(Morgeson et al., 2007). This possibility has been illustrated in the study
conducted by Furnham (1997) where Agreeableness, Conscientiousness and
Neuroticism scales displayed high face validity and were open to distortion;

Article review
Rob Pearce

Griffith University Undergraduate Student Psychology Journal
Volume 1, 2009

for example, participants distorted their responses by responding in a socially
desirable manner by rating themselves highly dutiful and friendly, yet low in
anxiety. Interestingly, the Openness and Extraversion scales were not
significantly affected by distortion (Furnham, 1997). The criticisms of the
NEO-PI-R being an invalid measure due to distortion of responses are
minimised by Ones et al. (2007), in that they give preference to criterion-
related predictive validity of the NEO-PI-R over the criticisms concerning
distortion.

 Predictive validity concerns how well a measure actually predicts the
criterion of interest, for example, job performance (Ones et al., 2007).
Criticisms concerning the limitations of predictive validity have focused on the
method, specifically, statistical artefacts employed in the meta-analyses of
those undertaken by Ones et al. (2007) and other researchers (e.g., Barrick &
Mount, 1991; Morgeson et al., 2007). The meta-analysis conducted by Ones
et al. (2007) found that Conscientiousness is the single best predictor of
overall job performance (p = .23) and general task performance (p = .15)
across all occupational groups: sales, managerial, skilled, professional, semi-
skilled, customer services, and essential services. These findings are
consistent with those of other meta-analytic investigations of the FFM (e.g.,
Barrick & Mount, 1991; Barrick, Mount, & Judge, 2001; Salgado, 1997).
Recently, results from meta-analyses have been questioned in regard to the
use of observed predictive validities versus corrected predictive validities.
Observed predictive validities have consistently been found to range from .00
on the Openness trait, to the best predictor Conscientiousness at .15 (Barrick
& Mount, 1991; Hurtz & Donovan, 2000; Morgeson et al., 2007; Ones et al.,
2007; Salgado, 1997). Although the observed predictive validities show that
Concientiouness is only a slightly useful single predictor of job performance,
studies into incremental predictive validities of multiple measures argue for
the inclusion of Concientiousness in recruitment settings.
Schmidt and Hunter (1998) conducted a meta-analysis on the single and
incremental predictive validities of 37 historically common selection methods,
for example: intelligence tests, work sample tests, experience, reference
checks, and personality. These findings have established intelligence as the
single best predictor of job performance (.51), which is now widely accepted
(Robertson & Smith, 2001). Concientiousness and intelligence together were
found to predict .60, while intelligence and integrity tests revealed a further
rise in incremental validity (.65) (Schmidt & Hunter, 1998). Notably, integrity
tests have been found to be theoretically related to the FFM, for instance, they
predict counter productive work behaviours such as theft and sabotage, which
negatively correlate with Concietiousness personality traits, such as

Article review
Rob Pearce

Griffith University Undergraduate Student Psychology Journal
Volume 1, 2009

dutifulness (Marcus, Lee, & Ashton, 2007; Ones, Viswesvaran & Schmidt,
1993; Robertson & Smith, 2001, Schmidt & Hunter, 1998). Thus, the increase
in the variance explained in the prediction of job performance from intelligence
alone to the incremental use of personality measurements that are based on
the FFM has shown to be approximately .14; this figure closely resembles the
.15 suggested by Morgeson et al. (2007). These findings contrast the
assertions that Concientiousness solely predicts > .20 of job performance
variance, in the reviewed article (Ones et al., 2007).

 In conclusion this critique of the Ones et al. (2007) paper has
developed some recommendations for organisations currently considering
FFM personality assessment for recruitment and selection.
Conscientiousness is a trait that is valuable for predicting job performance.
However, organisations should not consider this construct as sole selection
criteria and should use it in conjunction with intelligence tests and other
methods to increase the validity of the selection process. Organisations may
also enhance the efficiency of the recruitment and selection process by
focusing on the personality construct of conscientiousness, rather than using
all five components of the FFM, as conscientiousness demonstrates greater
predictive validity in most cases. Researchers are also encouraged to explore
the recommendations made for future research so that incremental validity of
multiple methods can be better understood so that organisations can be
increasingly confident in their use.

References

Ackerman, P., & Heggestad, E. (1997). Intelligence, personality, and interests: Evidence for

overlapping traits. Psychological Bulletin, 121 (2), 219-245.
Barrick, M., & Mount, M. (1991). The Big Five personality dimensions and job performance:

A meta-analysis. Personnel Psychology, 44, 1–26.
Barrick, M., Mount, M., & Judge, A. (2001). Personality and performance at the beginning of

the new millennium: What do we know and where do we go next? Personality and
Performance, 9, 9-30.

Church, T. (2000). Culture and personality: Toward an integrated cultural trait psychology.
Journal of Personality, 68 (4), 651-703.

Costa, P., Busch, C., Zonderman, A., & McCrae, R. (1986). Correlations of MMPI factor
scales with measures of the Five Factor Model of personality. Journal of Personality
Assessment, 50 (4), 640-650.

Costa, P., McCrae, R., & Dye, D. (1991). Facet scales for agreeableness and
conscientiousness: A revision of the NEO Personality Inventory. Personality and
Individual Differences, 12 (9), 887-898.

Furnham, A. (1997). Knowing and faking one’s five-factor personality score. Journal of
Personality Assessment, 69 (1), 229-243.

Goldberg, L. (1981). Language and individual differences: The search for universals in
personality lexicons. In L. A. Pervin & P. O. John (Eds.), Handbook of personality (pp.
378-396). New York: Guilford.

Hurtz, G., & Donovan, J. (2000). Personality and job performance: The Big Five revisited.
Journal of Applied Psychology, 85, 869–879.

Article review
Rob Pearce

Griffith University Undergraduate Student Psychology Journal
Volume 1, 2009

Marcus, B., Lee, K., & Ashton, M. (2007). Personality dimensions explaining relationships and
counterproductive behaviour: Big Five, or one in addition? Personnel Psychology, 20
(1), 1-34.

McCrae, R., Costa, P., & Dolliver, R. (1991). The NEO Personality Inventory: Using the Five-
Factor Model in counseling. Journal of Counseling and Development, 69 (4), 367-
372.

Morgeson, F., Campion, M., Dipboye, R., Hollenbeck, J., Murphy, K., & Schmitt, N. (2007).
Are we getting fooled again? Coming to terms with limitations in the use of personality
tests for personnel selection. Personnel Psychology, 60, 1029-1049.

Ones, D., Dilchert, S., Viswesvaran, C., & Judge, T. (2007). In support of personality
assessment in organizational settings. Personnel Psychology, 60, 995-1027.

Ones, D., Viswesvaran, C., & Schmidt, F. (1993). Meta-analysis of integrity test validities:
Findings and implications for personnel selection and theories of job performance.
Journal of Applied Psychology, 78, 679-703.

Robertson, I., & Smith, M. (2001). Personnel selection. Journal of Occupational and
Organizational Psychology, 74, 441-472.

Salgado, J. (1997). The Five Factor Model of personality and job performance in the
European community. Journal of Applied Psychology, 82, 30-43.

Schmidt, F., & Hunter, J. (1998). The validity and utility of selection methods in Personnel
Psychology: Practical and theoretical implications of 85 years of research findings.
Psychological Bulletin, 124 (2), 262-274.

Article review
Rob Pearce

