
Workforce Solutions

Testing and Assessment Toolkit Matrix
Descriptions of Career Assessment Instruments
	Name of Instrument
	Description
	Technical Quality
	Cost
	Comments

	Personality

	Keirsey Temperament Sorter
	Based on Karl Jung’s personality types; identifies four major personality styles (Artisans, Guardians, Idealists, Rationals). Most widely used personality assessment in the world, translated into 18 languages. Consists of 70 questions, takes 10-15 minutes to complete and score (self-assessment). Purpose is to find natural talents and preferences, what you enjoy learning and doing.
Find more information about the Keirsey online at:
www.keirsey.com

	Reliability coefficients correlate with the MBTI, normally about 0.70. Validity scores correlate at an acceptable level with the MBTI (a range of 0.20 to 0.60).
	$.50/self-scoring paper and pencil test; also available for purchase online; free online demo version available online at keirsey.com
	Widely used in business because of its simplicity and ease of use. Not appropriate for clinical purposes or diagnosis of personality disorders. Requires training by qualified personnel for proper administration and interpretation.

	Ability/Achievement

	Tests of Adult Basic Education (TABE)
	The TABE is designed to assess reading, mathematics, language, and spelling skills. It includes a version in Spanish and independent tests that assess basic skills in work-related contexts. TABE is available in paper-and-pencil and computer-based formats. There are six different groups of TABE tests: TABE Complete Battery, TABE Survey, TABE Espanol, TABE Work-Related Foundation Skills, TABE Work-Related Problem Solving, and TABE-PC. TABE Survey is a short form of the Complete Battery. Survey requires approximately 35 minutes; Battery requires 3 hours. Published by McGraw-Hill.
Find more information about TABE online at: www.ctb.com

	TABE has been statistically correlated to the GED tests and content has been mapped to SCANS competencies. Reliability and validity coefficients are available in the Technical Report. Designed for a range of audiences (high school equivalency or GED programs, vocational programs, community college programs, welfare-to-work programs, occupational or military advancement programs, alternative educational programs, and ESL programs).
	Costs range from $83.50 - $147.50 for 25 tests. Price depends on which versions of TABE are used and quantity of order placed. Technical Report is $26.00.
	TABE Survey provides reliable estimate of an individual’s overall achievement. TABE Battery should be used when accurate scores for individual subtests are required or when necessary to demonstrate an individual has mastered specific objectives. To administer the TABE, you must be able to read and follow the directions in the Examiner’s Manuals, calculate scores in accordance with Norms Book instructions, and function as a professional assessment administrator. Survey and Complete Battery editions may be used to qualify students for “ability-to-benefit” status under U.S. Department of Education guidelines (paper-pencil version only). Good tool for assisting with decisions concerning academic programs and employment, but should not be used as sole measure for making decisions. TABE also suggests use of other information gained through interviews, transcripts, references, etc. Often used by workforce organizations, especially when customers request training assistance and do not have a Bachelor’s degree, when customers are receiving TANF, or when employers require TABE testing.

	Interest/Aptitude

	O*NET Computerized Interest Profiler (CIP)
	The O*NET Computerized Interest Profiler is part of a suite of assessment tools designed for career counseling, career planning and exploration (Work Importance Locator, Interest Profile, Work Importance Profiler, Computerized Interest Profiler, and Ability Profiler). All results are linked to O*NET occupations. The CIP was developed by the U.S. Department of Labor and is based on Holland’s personality theory. Requires 30-60 minutes to complete.
Find more information about O*Net assessment tools at the O*Net Resource Center online at:

 http://www.onetcenter.org/tools.html

	DOL/ETA adhered to high standards of the APA, AERA, and National Council on Measurement in Education in developing the O*NET career exploration tools. Analyses prove score results to be valid from both a statistical and usability perspective. Reliability coefficients are high (0.95 to 0.97).
	Individuals may use O*NET tools freely for their own personal use. Two of the tools are computerized instruments: the Computerized Interest Profiler and the Work Importance Profiler. A copy of the source code for these instruments is available by written request. The CIP paper-and-pencil instruments are $52/package of 25 copies; score reports are $22/package of 5 copies. User’s guide is $19.40. Materials are available from the U.S. Government Printing Office.

	Tools must be administered by staff who provide instructions to individuals taking the assessment. Training materials are available online. Online assessments can be installed on individual computers by a local system administrator. Software is simple and easy to follow (targeted for individuals with little/no computer experience). Usually administered and analyzed individually, but group administration is possible and customers can work together as a group to discuss results. When the CIP Network Version is used, customer data files are stored for administrator use. O*NET Career Exploration Tools would appear to be a good “fit” for workforce organizations.

	Interest/Aptitude (cont.)

	O*NET Ability Profiler
	An O*NET product designed to identify strengths and areas that need development; identifies occupations related to strengths. Measures 9 job-related abilities: verbal ability, arithmetic reasoning, computation, spatial ability, form perception, clerical perception, motor coordination, finger dexterity, manual dexterity. Paper and pencil format with optional apparatus parts (finger and manual dexterity) and computerized scoring. Designed for career development purposes and should not be used for personnel selection.
Find more information about O*Net assessment tools at the O*Net Resource Center online at:

 http://www.onetcenter.org/tools.html

	DOL/ETA adhered to high standards of the APA, AERA, and National Council on Measurement in Education in developing the O*NET career exploration tools. Analyses prove score results to be valid from both a statistical and usability perspective. Reliability coefficients are high (0.95 to 0.97).
	Materials include test instruments, administration manual, scoring keys, and administrator training materials. Materials are available for free downloading and printing or can be purchased from the U.S. Government Printing Office. Test instruments @ $50/10; answer sheets $43/100; administrator manual $8.80; scoring software $22; administrator training manual $4.40; optional manual dexterity pegboards and finger dexterity boards available at extra cost.
	Designed for workforce development professionals; results linked to O*NET occupations. Very similar to Valpar instruments. Instrument must be administered by trained workforce professional. Intended for group administration but can be administered to a single individual.

	Interest/Aptitude (cont.)

	O*NET Work Importance Locator and O*NET Work Importance Profiler
	The Work Importance Locator is paper and pencil format and the Work Importance Profiler is computerized. Both instruments measure six types of work values (achievement, independence, recognition, relationships, support, working conditions). The instruments are designed to allow customers to see what is important to them in a job and identify occupations most “in line” with their values.
Find more information about O*Net assessment tools at the O*Net Resource Center online at:

 http://www.onetcenter.org/tools.html

	DOL/ETA adhered to high standards of the APA, AERA, and National Council on Measurement in Education in developing the O*NET career exploration tools. Analyses prove score results to be valid from both a statistical and usability perspective. Reliability coefficients are high (0.95 to 0.97).
	Materials are available for free downloading and printing or may be purchased from the U.S. Government Printing Office. Work Importance Locator Instrument - $19.80 for 25; Work Importance Locator Score Report - $22/5; user’s guide $15.20; Work Importance Locator Occupations Master List $7.60/5; O*NET Occupations combined List: Interests and Work Values $18/5.
	Designed for workforce development professionals; results linked to O*NET occupations. Very similar to Valpar instruments. Instrument must be administered by trained workforce professional

PAGE
WS 09-03 Testing and Assessment Toolkit—Matrix

December 31, 2008 Page 1

