

SHL Testhandleiding

OPQ32i

**Nederlandstalige en Vlaamstalige Versies
Versie 1.2 - 2011**

2010, november

SHL Nederland BV

Koningin Wilhelminalaan 3
P.O. Box 1047
3500 BA Utrecht
Tel: +31 (0)30 2329555

<http://www.shl.com>

SHL Belgie BV

Vorstlaan 165
1160 Oudergem
Tel: +32 (0)2 6634820

SHL Nederland BV. Registration No: 30073998. VAT No: NL0070.80.207.B01. Registered office:
Koningin Wilhelminalaan 3, 3527 LA, Utrecht, The Netherlands.

*SHL Nederland BV., ingeschreven in het Handelsregister onder dossier nr. 30073998, BTW nr.:
NL0070.80.207.B01, vestigingsadres: Koningin Wilhelminalaan 3, 3527 LA, Utrecht, Nederland.*

SHL Belgium SA. Registration No: RCB 637179. VAT No: BE440.017.734. Registered office:
Boulevard du Souverain 165 - 1160 Auderghem, 1160 Bruxelles, Belgium.

*SHL België NV., ingeschreven in het handelsregister onder dossier nr. RCB 637179, BTW
nr.:BE440.017.734, vestigingsadres: Vorstlaan 165, 1160 Oudergem, 1160 Brussel, België.*

Samenvatting: Product Informatie OPQ32i

Doel en gebruik OPQ32i Occupational Personality Questionnaire

Doel: de (online) Persoonlijkheidsvragenlijst (OPQ32i) meet 32 persoonlijkheidsaspecten, geclusterd naar verschillende categorieën. De kandidaten kunnen veilig en efficiënt online en zonder toezicht (of met toezicht) de vragenlijst invullen. De vragenlijst kent een gedwongen keuze format en de invultijd bedraagt ca. 45 min.

Gebruik: de OPQ32i meet verschillende werkgerelateerde persoonlijkheidsaspecten. De OPQ32i is geschikt voor toepassing bij selectie- en loopbaanvraagstukken. De vragenlijst is beschikbaar in 28 talen voor verschillende (functie)niveaus vanaf MBO werk/denk niveau. Er zijn verschillende normgroepen beschikbaar.

Kenmerken van de OPQ32i

Wetenschappelijke basis: de OPQ32i is gebaseerd op een analyse van de wetenschappelijke literatuur, gedegen onderzoek naar persoonlijkheids- en gedragsaspecten in de werkomgeving en uitgebreide empirische studies. Betrouwbaarheden en validiteiten vallen voor de OPQ gunstig uit.

Veilige en efficiënte online afname: de OPQ is geplaatst in een online omgeving die eenvoudig door de kandidaat te bedienen is en die veiligheid van gegevensslag garandeert.

Gebruiksvriendelijk: er zijn verschillende typen rapporten beschikbaar. Onder andere rapportage op persoonlijkheidsaspecten en rapportage op competenties. Rapporten bevatten informatie over de betekenis van resultaten. De resultaten dienen teruggekoppeld te worden aan de deelnemers. Dit kan gebeuren door een testpsycholoog maar ook door bijvoorbeeld een HR- of personeelsmanager, na een korte, gedegen opleiding.

Kandidaat vriendelijk: kandidaten kunnen op elk gewenst moment de OPQ invullen, 24 uur op 24 en 7 dagen op 7. Uit SHL onderzoek volgt dat kandidaten positief staan tegenover de OPQ. Zij kunnen de vragenlijst in de moedertaal invullen. Bij de samenstelling is etnische/culturele bias zo veel mogelijk vermeden. Voor kandidaten is een informatiesite beschikbaar (www.SHLdirect.com).

Documentatie en relevante informatie

Deze handleiding en COTAN richtlijnen: Deze handleiding is opgesteld volgens de COTAN beoordelings-richtlijnen.

BPS certificaat: Het SHL instrumentarium is beschikbaar in vele talen, en onderzocht ten opzichte van doelgroepen in verschillende taalgebieden. Als basis uitgangspunt geldt de beoordeling door de BPS, British Psychological Society. De instrumenten van SHL zijn bij de BPS positief beoordeeld (<http://www.psychtesting.org.uk/>).

Technical Manuals: SHL testen worden zorgvuldig ontwikkeld en uitgebreid onderzocht. In de onderhavige Nederlandstalige handleiding staat een zelfstandig leesbare en uitgebreide samenvatting. Details zijn verantwoord in de (Engelstalige) technische handleidingen die gratis verkrijgbaar/ te downloaden zijn via <http://www.shl.com>.

Handboek Training: gebruikers worden ook geïnformeerd over testkenmerken en toepassing in de training die gevolgd wordt, en het handboek dat bij deze training hoort. De OPQ wordt in deze training uitgebreid behandeld en achtergrondinformatie

wordt verstrekt in de vorm van een uitgebreid handboek dat als naslagwerk gehanteerd kan worden.

Gebruikershandleiding SHL On Demand: in deze (technische) handleiding wordt de bediening van het SHL internetplatform voor het invullen van SHL instrumenten, en het genereren van rapportages beschreven. Informatie over SLA's (Service Level Agreements) en beveiliging is te vinden op de website van SHL.

SHL Nederland BV
SHL Belgie BV
Versie 1.2
2011
© SHL Group Ltd.

Inhoudsopgave

I. Inleiding: SHL en OPQ32i	9
I.1 SHL: kort overzicht	9
I.2 Instrument: OPQ32i	11
I.3 Lokalisatieprocedures	12
I.3.1 Lokalisatierichtlijnen	12
I.3.2 Toepassing van lokalisatieprocedure	13
I.3.3 Toespitsing op de situatie in Nederland en Vlaanderen	14
I.4 Opzet van deze handleiding	15
I.5 Overige belangrijke informatie	16
1. Uitgangspunten van vragenlijstconstructie	18
1.1 Gebruiksdoel en doelgroep OPQ32i	18
1.1.1 Gebruiksdoel	18
1.1.2 Doelgroep	19
1.1.3 Testgebruikers	20
1.1.4 Afnamevormen en rapportages	22
1.2 Theoretisch uitgangspunt en definitie OPQ32i	27
1.2.1 Theoretisch uitgangspunt: het OPQ32 model	27
1.2.2 Ontwikkeling van de OPQ32i	29
1.2.3 Beschrijving constructen	30
1.2.4 Consistentie schaal	34
1.3 Instrumentconstructie: inhoud van de vragenlijst, de items	37
1.3.1 Wijze van instrumentconstructie	37
1.3.2 Specifieke uitgangspunten bij itemformulering	39
1.3.3 Analyses en resultaten bij instrumentconstructie	39
2. Testmateriaal: OPQ32i	40
2.1 Beschrijving OPQ32i	40
2.2 Uitgangspunten testmateriaal en afnamevormen	40
2.3 Afnamevorm	41
2.4 Scoringssysteem	43
2.5 Instructie instrument voor deelnemer	44
2.6 Rapportagevormen OPQ32i	47
3. Testgebruik	48
3.1 De Technische Handleiding van de OPQ32i	48
3.2 Gebruikershandleiding OPQ32i	49
3.3 Handleiding voor de testbegeleider	49
3.4 De certificerende OPQ Training	50
3.4.1 De opbouw	50
3.4.2 De E-learning	50
3.4.3 Na de E-learning: Face-to-face training	54
3.4.5 Hulplijn	55
4. Normen	56
4.1 Overzicht normgroepen voor OPQ32i	56
4.2 Representativiteit van normgroepen	60
4.3 Stabiliteit en updating van normen	64
4.4 Verschillen tussen subgroepen	66
4.4.1 OPQ32i en sexe-gerelateerde ('gender') verschillen	66
4.4.2 OPQ32i en leeftijdsverschillen	67
4.4.3 OPQ32i en opleiding, management ervaring en industriële Sector	68
4.4.4 OPQ32i en ethnische origine	70
4.4.5 OPQ32i en landen/culturen	71

4.4.6	Tot slot: OPQ32i en overige subgroepverschillen	72
4.5	Gebruik OPQ32 voor doeleinden van personeelsselectie en ontwikkeling van personeel	73
4.6	Gebruik OPQ32	80
4.7	Overzicht van normen voor OPQ32i voor Nederland en (Nederlandstalig) België	81
4.8	Betekenis van de normen	85
4.9	Gemiddelden, standaardafwijkingen en verdelingen	87
4.10	Normtabellen	94
5.	Betrouwbaarheid	102
5.1	Betrouwbaarheid op basis van inter-itemrelaties	104
5.2	Betrouwbaarheden van competentiescores op basis van OPQ32i	108
5.3	Test-hertestbetrouwbaarheid	113
6.	Construct validiteit	116
6.1	Algemene inleiding validiteit	116
6.2	Equivalentieonderzoek	118
6.2.1	Onderzoek voor taalequivalentie	119
6.2.2	Specifiek onderzoek naar factorequivalentie	121
6.3	Indruksvaliditeit	126
6.4	Begripsvaliditeit	126
6.4.1	Studies naar de begripsvaliditeit	126
6.4.2	Samenvatting resultaten van studies naar begripsvaliditeit	127
6.4.3	OPQ32i schaal intercorrelaties	127
6.4.4	Correlaties met persoonlijkheidsvragenlijsten/-constructen	130
6.4.5	Relaties met motivatieconstructen en cognitieve capaciteiten	136
6.5	Samenvatting begripsvaliditeit	141
7.	Criteriumvaliditeit	142
7.1	Het principe van validiteitsgeneralisatie en OPQ32	142
7.2	Algemene opmerkingen OPQ32 studies en criteriumvaliditeit	145
7.2.1	OPQ32 predictoren	145
7.2.2	Verschillende typen van criterium metingen	145
7.2.3	Factoren die invloed hebben op de validiteit(coefficient)	146
7.3	Opzet validatiestudies	147
7.4	Samenvatting van de resultaten van validatie studies	148
7.5	Betekenis van de studies	169
7.6	Epiloog – ipsativiteit en validiteitsonderzoek	170
Bijlagen		
I.A	SHL dienstverlening	173
I.B	SHL Group Scientific Advisory Board	175
I.C	OPQ32i Technical Manual – samenvatting	177
I.D	OPQ32i reviews	180
I.E	Onderzoek representativiteit normgroepen	181
I.F	Onderzoek subgroepverschillen Nederlandse normgroepen 2007	190
I.G	20 UCF competentie dimensies en OPQ32	203

Omwille van de volledigheid is ook een aantal Engelstalige tekstblokken toegevoegd in deze handleiding om te waarborgen dat alle technische informatie, zoals ook beoordeeld door de BPS (British Psychological Society), voorhanden is. Informatie en documentatie voor gebruik, interpretatie en (psychometrische) achtergronden van de OPQ zijn uiteraard in het Nederlands conform COTAN richtlijnen.

> I. Inleiding: SHL en OPQ32i

Hieronder wordt de dienstverlening en werkwijze van SHL beschreven (I.1). Dit om meer achtergronden te geven op de uitgangspunten die SHL hanteert bij instrumentconstructie. SHL ontwerpt en onderzoekt instrumenten tegen de achtergrond van wetenschappelijke principes, en veel van deze activiteiten vinden plaats in samenwerking met leidende personen en instituten op dit gebied. Tevens vindt men in dit inleidende hoofdstuk een samenvatting van de kenmerken en de toepassingsmogelijkheden van de OPQ32i (I.2). Tot slot wordt ingegaan op de opzet van deze handleiding (I.3).

I.1 SHL: kort overzicht

SHL Group Ltd¹ richt zich op het meten, beoordelen en ontwikkelen van competenties en capaciteiten ten behoeve van preselectie-, selectie, prestatiebeoordeling en ontwikkelvraagstukken. SHL is opgericht in 1977 in het Verenigd Koninkrijk. Het hoofdkantoor van SHL is gevestigd in Londen. Vanuit meer dan 50 landen levert SHL diensten, trainingen en producten in meer dan 30 talen om organisaties en HR professionals te ondersteunen in het efficiënt en effectief inrichten en uitvoeren van HR-processen. Deze handleiding is geschreven voor het Nederlands taalgebied, te weten Nederland en Vlaanderen. SHL Nederland BV (voorheen bekend onder de naam Psychotechniek) bestaat al meer dan 75 jaar en is op HR gebied een begrip voor Nederlandse organisaties. SHL Belgium NV (voorheen bekend onder de naam 'Centre Belge de Psychologie Appliquée') bestaat sinds eind jaren 70.

De diensten en producten van SHL bestaan uit 5 onderdelen en worden zowel aan de profit als non-profit sector geleverd: HR instrumenten, HR systemen, trainingen, HR consultancy en assessment & personal development (zie bijlage I.A).

SHL werkt vanuit een missie en waarden waarin de volgende internationaal gedeelde principes centraal staan:

Scientific excellence - Our questionnaires, tests, systems and consulting practices are validated examples of best practice and are proven to improve individual and organizational performance.

Job relevance - Our tests, simulation exercises and services are relevant and applicable to the modern work environment.

Fairness - Our tests and processes promote equal employment opportunities for all.

Accessibility - We encourage self-sufficiency and transference of skills through training.

International coverage - Comparable tools are available internationally, and are adapted to meet different language, cultural and local requirements.

Use of technology - We use the latest technology to deliver solutions in new, exciting and cost effective formats.

Tailored solutions - We are flexible in our approach enabling us to provide the best solution targeted to your needs.

¹ SHL Group Ltd. Registration No: 01328744. VAT No: GB664160247. Registered office: The Pavilion, 1 Atwell Place, Thames Ditton, KT7 ONE, UK.

In de afgelopen 25 jaar heeft SHL meer dan 250 objectieve meetinstrumenten ontwikkeld. De werkwijze bij productontwikkeling en gebruik omvat samengevat het volgende.

SHL beschikt over een eigen onderzoeksafdeling. Deze afdeling is verantwoordelijk voor productontwikkeling en onderzoek met betrekking tot producten en innovatie. Deze afdeling wordt al jaren geleid door Prof. Dave Bartram, hoogleraar Arbeids- en Organisationspsychologie.

SHL heeft een "scientific advisory board" die tot taak heeft de strategische doelen voor productontwikkeling en innovatie mede te beoordelen, alsmede de kwaliteit van de ontwikkelde instrumenten. Deze board bestaat uit gerenomeerde en ervaren onderzoekers op het gebied van testontwikkeling en arbeids- en organisatiopsychologie. Dit zijn: Prof. D. Bartram, dr. E. Burke, Prof. R. Hambleton, Prof. R. Roe, Prof. P. Warr, Prof. F. Lievens, Dr. J. Jian-Min Su. CV's en publicaties van de leden van de board zijn te downloaden van de SHL-site (zie ook Bijlage I.B).

SHL werkt volgens de richtlijnen van de internationale instanties op het gebied van testontwikkeling en testgebruik. Ook levert zij daar een actieve bijdrage aan door participatie van medewerkers in internationale en nationale instanties, zoals: Association of Test Publishers documents (www.testpublishers.org), British Psychological Society Standards (www.psychtesting.org.uk), European Federation of Psychologists' Associations EFPA Standards (www.efpa.eu), International Test Commission standards (www.intestcom.org). Het onderzoek en nieuwe ontwikkelingen bij SHL zijn opgezet vanuit 10 principes (zie kader). Alle publicaties, manuals, congress bijdragen, etc., zijn verkrijgbaar bij de lokale organisaties en via de SHL-website.

All research and development at SHL follows the ten principles below.

Theory driven : "There is nothing as good as a good theory" Good theory demonstrates rigorous, clear and coherent thinking behind what we do.

Transparent : Because there is clear and scientifically valid evidence showing the validity of our science.

Objective : What we offer is not merely based on subjective opinion but is based on clear statements tested through gathering and interrogating evidence.

Measurable : Ensuring that what we offer and how we test our thinking is quantifiable and precise.

Logical : Our science and our solutions make sense and are based on clear reasoning and rules of logic.

Verifiable: SHL's science is reproducible according to the general principles of science which allows others to test our findings

Open : We draw from the wide body of scientific research and contribute back to that knowledge base through communicating and publishing the results of our science.

Reflective : We strive to learn from the wider scientific community and colleagues to advance our own science, and to learn from our clients and stakeholders to understand the changing world of work and improve the solutions that we offer.

Ethical : We work to ensure we conduct our science and the solutions that we offer to the world of work free from bias against any group merely on the basis of race, religion, political belief, nationality, gender, age or disability.

Rational : Our science and the products from it offer sound and practical solutions to a business problem or a need whether that be for a client or for SHL.

I.2 Instrument: OPQ32i

Deze handleiding heeft betrekking op de persoonlijkheidsvragenlijst "Occupational Personality Questionnaire (OPQ32i)". Het is een werkgerelateerde zelfbeschrijvingsvragenlijst waarmee de gedragsvoorkeuren van de persoon op 32 dimensies in kaart gebracht worden. De definitie van persoonlijkheid die ten grondslag ligt aan de OPQ32i luidt als volgt:

'Persoonlijkheid is een eigen wijze van gedragen, denken en voelen waaraan iemand de voorkeur geeft boven andere wijzen van gedragen denken en voelen'. (Uiteraard moet hierbij opgemerkt worden dat de voorkeur niet bewust gecontroleerd of aangepast kan worden door de persoon, het is eerder een 'ingebakken' voorkeur)

De vragenlijst meet niet zozeer wat iemand *kan*, maar eerder welke gedrag hij van nature gemakkelijk toont, welke stijl hem het best past. Uit verschillende onderzoeken komt naar voren dat op basis van deze informatie uitspraken gedaan kunnen worden over de mate van 'fit' met een werkcontext. De OPQ32i is een hulpmiddel, een aanknopingspunt om verder in gesprek te gaan met een (potentiële) medewerker, zowel in het kader van selectie- als loopbaanvraagstukken.

De vragenlijst is ontwikkeld in het Engels en vervolgens vertaald en gelokaliseerd naar een groot aantal andere talen. In de volgende paragraaf wordt een toelichting gegeven op het concept 'lokaliseren'. In deze handleiding wordt specifiek ingegaan op twee taalversies van de OPQ32i: de Nederlandse en de Vlaamse versie. Met betrekking tot onderzoek dat naar de OPQ32i en de verschillende taalversies is gedaan willen wij vooraf het volgende opmerken:

Voor de constructie van OPQ32i is uitgebreid onderzoek verricht. Na constructie is de OPQ32i tevens vergeleken met andere gelijksoortige instrumenten en in relatie gebracht met brede persoonlijkheidsmodellen. Dit onderzoek betreft enerzijds de Engelstalige versie en anderzijds de lokale versies van het instrument. De COTAN (Commissie voor Testaangelegenheden Nederland) hanteert het standpunt dat onderzoek met betrekking tot een buitenlandstalige versie van toepassing is op de Nederlandstalige versie indien aan de volgende voorwaarden is voldaan (COTAN Beoordelingssysteem, 2009, pg. 5)²:

- Vertaling van het buitenlandstalige instrument waarbij in taalkundige en naar betekenisovereenkomst zoveel mogelijk sprake is van gelijkenis. Hierbij wordt verwezen naar de regels van de International Test Commission;
- Equivalentie onderzoek waarbij het bewijs geleverd wordt dat met de vertaalde versie dezelfde begrippen worden gemeten als in de oorspronkelijke versie.

Aan beide voorwaarden wordt voldaan voor de Nederlandse en Vlaamse versie van de OPQ32i. Dit betekent dat wij in deze handleiding ook onderzoeksgegevens van de oorspronkelijke Engelstalige OPQ32i betrekken. Dit geldt uiteraard niet voor de normgegevens en de gegevens over de betrouwbaarheid (consistentie) van schalen. Hiertoe is lokaal onderzoek verricht.

² Evers, A, Lucassen, W, Meijer, R & Sijtsma, K (2009). COTAN Beoordelingssysteem voor de kwaliteit van tests. Geheel herziene versie. Amsterdam: Nederlands Instituut van Psychologen.

I.3 Lokalisatieprocedures

In deze handleiding besteden we zoals hierboven reeds vermeldt aandacht aan twee taalversies van de OPQ32i, de Vlaamse en de Nederlands versie. In deze paragraaf wordt de procedure van vertaling en lokalisatie van de vragenlijst uitgelegd.

OPQ32i is ontworpen vanuit het oogpunt dat de vragenlijst voor zover mogelijk internationaal toepasbaar zou moeten zijn. Dit uitgangspunt vereist dat aan de lokalisatie van de vragenlijst, het ontwikkelen van de verschillende taalversies en normen, stringente eisen worden gesteld (I.3.1). Bij de samenstelling van de Nederlandstalige versie zijn deze toegepast, waardoor equivalentie van de Nederlandse en Vlaamse versie met de oorspronkelijke Engelstalige vragenlijst zoveel mogelijk gewaarborgd is (I.3.2). Daarnaast wordt waar mogelijk steeds onderzoek gedaan, toegespitst op de specifieke situatie in Nederland en Vlaanderen (I.3.3).

I.3.1 Lokalisatierichtlijnen

De uitgangspunten voor instrumentconstructie en onderzoek zijn beschreven in de richtlijnen van SHL. Een instrument wordt ontwikkeld op basis van de behoeften van klanten en wetenschappelijke ontwikkelingen. Nadat de eerste versie(s) van het instrument, veelal Engelstalige versies, beproefd zijn door onderzoek, vindt vertaling plaats voor gebruik in andere landen. De lokalisatie van instrumenten vindt altijd plaats aan de hand van de volgende procedure.

Lokalisatieprocedure SHL instrumenten (interne communicatie en documentatie):

- Vertaling van het instrument in de lokale taal middels de procedure van “forward and backward translation” door een erkend vertaalbureau en de productmanager(s).
- Afname van het instrument ten behoeve van onderzoek betrouwbaarheid en indien van toepassing factorstructuren.
- Verzamelen van gegevens voor het opstellen van normgroepen.
- Onderzoek naar constructvaliditeit, inhoudsvaliditeit en criteriumgerelateerde validiteit.
- Onderzoek naar aspecten als factorequivalentie en overige aspecten.

In vertaling van instrumenten, items, instructie, testboeken, trainingsmateriaal, etc., wordt de volgende richtlijn aangehouden:

General procedure for localisation (Bartram, 1999³)

Translation: Translate Items, when needed write additional items, review and revise, back translation, final revision. Translate also all other materials according to this procedure.

Trialling: recruit trial groups, prepare materials and administer trials, feedback to participant.

Analysis: item analysis, reliability analysis, selection of items.

Revision: revise questionnaire and repeat trials

Produce norms and technically update the instrument (manuals, studies, etc)

Specification of activities

Translate items: The items for both versions are provided on file ordered by scale. Translating the items of each scale together helps to maintain the variety and consistency of content and language. The translators

³ Bartram, D. (1999). Localisation Notes OPQ 32. SHL, internal document.

can be either internal SHL staff or professional translators. In either case the translator should be a native speaker.

Write additional items: At this stage 1-2 additional items should be written in case some of the translated ones are not effective in trialling. More additional items may be needed if a scale is likely to be problematic (e.g. if the concept scale did not work well). These can be drawn from the version of the questionnaire not being translated or from the concept version if appropriate. In addition Group R&D can provide lists of items used in other countries.

Review: When the translation is complete items should be reviewed by at least 2-3 people to ensure:

- they match the scale descriptions
- are unambiguous and
- read well.

A number of reviewers are needed, because each person will interpret items in a different way and will notice different issues.

Where countries need to share a language version (e.g. Belgium, France; Belgium, Netherlands; Spain, Mexico) the reviewers should include at least one person from each country. These reviewers should work together to try to find translations that work for all groups.

Minor amendments to items will probably be needed as a result of the reviews. Wherever possible items should be kept close to the original English version.

Back-translation: Once you are satisfied with the item pool it should be submitted for back translation into English. This is essential to ensure that the translated items have the same content and meaning as the original English items. If this is not the case then both the reliability and validity of the instrument may be affected as well as comparability of versions across countries. The back translation should be done by someone who has not seen the original English versions or been involved in the review process.

Send the translated items and the back translation to Group R&D. This will allow us to have a full database of all items being trialled. We can also help you find issues raised by the back translation.

Final Revision: Further minor revisions are likely to be needed as a result of the back translation. Once any final amendments have been made the items are ready to trial.

1.3.2 Toepassing van lokalisatieprocedure

Van belang te vermelden is dat in Nederland en België, net als in alle andere landen waar de OPQ32i wordt aangeboden, de oorspronkelijk Engelstalige vragenlijst steeds als uitgangspunt is genomen bij de vertaling. Dit vanuit het oogpunt van internationale toepasbaarheid van de vragenlijst, en ook het gedegen constructieproces dat ten grondslag ligt aan het model en de vragenlijst. Dit uitgangspunt kent voordelen, maar uiteraard ook beperkingen. Een belangrijke assumptie die ten grondslag ligt aan dit uitgangspunt is dat het OPQ32 model, en de operationalisatie in de OPQ32i vragenlijst universeel toepasbaar zijn. In 2001 zijn echter reeds resultaten gepresenteerd van een studie met de OPQ32i waarin ruim 7500 medewerkers uit verschillende beroepsgroepen uit 16 verschillende landen participeerden. In deze steekproef is sprake van 12 verschillende taalversies van de vragenlijst. Het doel van deze studie was na te gaan of het OPQ32 model universeel van toepassing kan worden geacht. Het bleek dat de verschillen tussen scores van deelnemers uit de verschillende landen voor de 32 dimensies uit het model zeer gering zijn.

Comparability of test scores (Baron & Miles, 2001, pg 4⁴).

"Given the overall similarity of results across countries, this suggests that in general individual differences are a reliable source of variance, even when different language versions are used, although behavioural context cannot be ignored in interpreting results".

Uitgaande van deze resultaten, en meer recente resultaten waaruit ook volgt dat de verschillen tussen taalversies en scores voor verschillende landen zeer gering zijn, is er voor SHL Group en SHL Nederland en SHL België nog geen reden geweest om het principe van vertaalde vragenlijstversies te verlaten. Dit mede vanuit het oogpunt dat er al enige tijd geleden evidentie is gevonden voor de aanwezigheid van gelijke persoonlijkheids-factoren in verschillende culturen, zoals de "Big 5" of de "Big 7" (o.a. Paunonen, Jackson, Trzebinski, & Forsterling, 1992)⁵.

Hoofdstuk 9 en 10 van de Technical Manual geven meer informatie over groep en landen verschillen voor OPQ constructen. Er blijken enkele, veelal kleine, verschillen te bestaan bij de meting van de OPQ constructen voor personen uit verschillende taalgebieden en van verschillende sexe. Ook is de relatie tussen de constructen en leeftijd onderzocht, en is nagegaan of de vragenlijst geschikt is voor diverse werksituaties. Over het algemeen zijn de verschillen tussen groepen klein. Dit neemt niet weg dat het van belang is alert te zijn op deze verschillen en dit indien nodig mee te nemen bij het gebruik van de vragenlijst. Daarom wordt in de training en ook in de Technical Manual er steeds op gewezen dat het van belang is kennis te nemen van deze verschillen. De waargenomen verschillen tussen taalgebieden, etc., zijn echter nog geen aanleiding geweest om over te gaan tot de samenstelling van geheel verschillende vragenlijstversies.

1.3.3 Toespitsing op de situatie in Nederland en Vlaanderen

Eén en ander neemt niet weg dat de bruikbaarheid en de waarde van de resultaten van de vragenlijst ook onderzocht moet worden voor de lokale doelgroep. SHL Group, SHL Nederland en SHL Belgium verrichten hiertoe regelmatig studies. Zo is een internationale normgroep ontwikkeld, die kan dienen als een "benchmark" in internationale recruitment situaties (zie Technical Manual). Grote organisaties hebben soms een eigen database aangelegd voor OPQ resultaten die specifiek voor hun doelgroepen zijn onderzocht. Daarbij is in samenwerking met de betreffende organisatie veelal ook gekeken naar subgroep verschillen (sexegerelateerde verschillen, verschillen tussen opleidingen), de relatie met andere onderdelen uit (bijvoorbeeld) de werving en selectieprocedure, etc.. Op deze manier wordt het gebruik van de vragenlijst geanalyseerd in relatie tot de betreffende werving- en selectiesituatie. Tot nu toe hebben dergelijke studies nog geen aanleiding gegeven om de Nederlandstalige vragenlijst aan te passen aan specifieke (eventueel organisatie- of marktgebonden) vraagstellingen en subgroepen in Nederland en Vlaanderen.

Inzake het gebruik voor niet-Nederlandstalige doelgroepen in Nederland merken wij het volgende op. Allereerst is het lastig om een goede omschrijving te maken van de zogenaamde niet-Nederlanders groep van deelnemers. Immers er is binnen deze groep sprake van diverse subgroepen. Ten tweede verandert de samenstelling van

⁴ Baron, H & Miles, A. (2001). Comparability of Personality Profiles around the World. Paper presented at the BPS Occupational Psychology Conference, 2001.

⁵ Paunonen, S.V., Jackson, D.N., Trzebinski, J. & Forsterling, F. (1992). Personality Structure Across Cultures: A Multimethod Evaluation. Journal of Personality and Social Psychology, Vol. 62, No.3, 447-456.

deze groep van deelnemers continu. Bij OPQ32i heeft de deelnemer de mogelijkheid om zelf de taal van afname te kiezen. Gelet op het grote aantal talen dat beschikbaar is voor afname levert dit in de praktijk zelden een probleem op. Uiteraard ontbreken specifieke dialecten soms nog en is OPQ32i ook nog niet in alle talen beschikbaar, maar men dient hierbij ook in ogenschouw te nemen dat in sommige situaties gedegen onderzoek naar taalversies zeer lastig is (bijv. in oorlogsituaties). Indien de moedertaal niet aanwezig is in het bestand van talen van OPQ32i wordt aangeraden om de vragenlijst in te vullen in een taal die men ook goed machtig is, dan wel een ander instrument in te zetten.

Bij de lokalisatie zijn ook steeds de richtlijnen van het NIP inzake mogelijk discriminatief testgebruik in acht genomen. Ook hebben medewerkers en managers van niet-Nederlandstalige afkomst de vragenlijst ingevuld en is hen naar hun mening gevraagd over de inzetbaarheid van het instrument voor niet-Nederlanders doelgroepen. In ogenschouw nemend dat de vragenlijst te gebruiken is voor personen met tenminste een MBO opleiding of een hogere opleiding leidde dit niet tot aanpassingen van de vragenlijst of de inzetbaarheid van het instrument.

Bij het bovenstaande merken wij op dat bij het onderzoek naar OPQ32i slechts bepaalde biodata kunnen worden verzameld. SHL verzamelt alleen die biodata die 'global' wettelijk gerechtvaardigd zijn. Dit betreft veelal leeftijd, geslacht, opleiding, land van herkomst en moedertaal. Het gebruik van andere typen van biodata zijn niet wettelijk geoorloofd in bijvoorbeeld de Verenigde Staten, of in andere landen.

Daarnaast betreft het gebruik van de vragenlijst het primaire uitgangspunt dat de resultaten geverifieerd dienen te worden bij de individuele deelnemer in een terugkoppelgesprek. Een belangrijk onderdeel van dit gesprek betreft het vragen naar de omstandigheden bij vragenlijstafname en of men de vragen goed kon begrijpen. Factoren die een hinderend effect zouden kunnen hebben, worden op deze wijze in kaart gebracht en dienen verdisconteerd te worden bij het verdere gebruik van de resultaten.

I.4 Opzet van deze handleiding

Deze handleiding volgt de structuur die de COTAN heeft opgesteld voor het beoordelen van instrumenten (COTAN, 2009)⁶. In hoofdstuk 1 komen de uitgangspunten voor constructie aan de orde en de betekenis van de begrippen. Het testmateriaal en de instructies voor de gebruiker en deelnemer komen in hoofdstuk 2 aan de orde. In hoofdstuk 3 wordt aandacht besteedt aan richtlijnen voor testgebruik en de training voor gebruikers. In hoofdstuk 4 worden de normgegevens beschreven en in hoofdstuk 5 de gegevens over betrouwbaarheden. Tot slot volgen in hoofdstuk 6 de gegevens over de construct validiteit van het instrument, en in hoofdstuk 7 de criterium validiteit. In hoofdstuk 7 zullen ook de resultaten van de equivalentie studies worden gepresenteerd.

⁶ Evers, A, Lucassen, W, Meijer, R & Sijtsma, K (2009). COTAN Beoordelingssysteem voor de kwaliteit van tests. Geheel herziene versie. Amsterdam: Nederlands Instituut van Psychologen.

I.5 Overige belangrijke informatie

De instrumenten van SHL Product Ltd. zijn bij de British Psychological Society (BPS), Psychological Testing Centre (PTC) geregistreerd en positief beoordeeld. Dit betreft o.a. de persoonlijkheidsvragenlijsten, waaronder OPQ32i, de capaciteitentests (oftewel cognitieve tests in het Vlaams) en de motivatievragenlijsten van SHL. De registratie en certificaten zijn verkregen in 2005, geupdated in 2007, en zijn geldig tot eind 2010. Informatie hierover is te vinden op de site: <http://www.psychtesting.co.uk>. De review voor OPQ32i is opgenomen in Bijlage I.D. Tot slot vermelden wij dat in Nederland de OPQ32i een positieve beoordeling heeft verkregen van het 4TP instituut in 2003⁷.

Daar waar van toepassing verwijzen wij voor het onderzoek met de Engelstalige OPQ32i naar de uitgebreide "Technical Manual" die in 2006 is verschenen. Deze manual – die uit meer dan 250 pagina's bestaat – is voor gebruikers via de SHL website gratis te downloaden (<http://www.shl.com/opqtechnicalmanual>). De Technical Manual is als volgt ingedeeld (zie bijlage I.C voor meer details en een samenvatting van onderzoeksresultaten):

OPQ32 Technical Manual Inhoud:

- 1 Introduction
- 2 Test Materials and Use
- 3 Foundations and Development
- 4 Standardisation, scaling and normative reference groups
- 5 Reliability
- 6 Measurement Equivalence
- 7 Construct Validity
- 8 Criterion-related Validity
- 9 Group Comparisons
- 10 Country Comparisons

Naast de Technical Manual is het Handboek voor Gebruikers een belangrijk document. In dit handboek, dat opgesteld is vanuit een Global werkwijze, wordt de gebruiker getraind in afname, toepassing en interpretatie van OPQ32i. Dit handboek kent 16 hoofdstukken waar gedetailleerd wordt ingegaan op belangrijke principes voor testgebruik en het gebruik van OPQ32i. Deelnemers worden gedurende in totaal 4 dagen getraind in de toepassing van het instrument. De training bestaat uit een e-learning module en een face-to-face training. Het Handboek voor Gebruikers maakt onderdeel uit van de OPQ32i training en is te verkrijgen bij SHL. Meer informatie over de training wordt gegeven in hoofdstuk 3 van deze handleiding. Daar komt ook de opzet van het Handboek voor Gebruikers aan de orde. In de Gebruikershandleiding SHL On Demand wordt de bediening van het SHL internetplatform voor het invullen van SHL instrumenten, en het genereren van rapportages beschreven. Informatie over SLA's (Service Level Agreements) en beveiliging is te vinden op de website van SHL.

De wijze van verdeling van informatie over OPQ32i in deze handleiding, het Handboek voor Gebruikers en de Technical Manuals kent deels een historische achtergrond, en is

⁷ Het onafhankelijke 4TP keurmerk is bedoeld ter bevordering van professioneel en ethisch testgebruik binnen arbeidssituaties. Voorbeelden hiervan zijn selectie, assessment, beroepskeuze en loopbaanbegeleiding (development). Het keurmerk omvat testgebruikers, testdeelnemers, testpraktijken en testproducten (de 4TP's). Voor meer informatie: <http://www.4TP.nl> en <http://www.cito.nl>.

deels opgezet vanuit het perspectief van internationaal gebruik van de vragenlijst. Oorspronkelijk is door SHL alle informatie in Engelstalige documenten gevat, waarbij alleen de informatie uit het Handboek voor Gebruikers werd vertaald. Daarbij is vanuit het oogpunt dat de certificerende training voor alle gebruikers gelijkwaardig moet zijn⁸ – en dus ook de informatie in het Handboek voor Gebruikers – het principe gehanteerd van een algemene opzet, die centraal wordt samengesteld en ge-updated. Hetzelfde geldt voor de Technical Manuals. Bij deze Technical manuals wordt uitgegaan van de vereisten die algemeen, ‘global’, gelden voor verantwoording van testconstructie, dan wel testafname in het geval van de bediening van het internet platform.

Omdat in het Nederlandse taalgebied door (onder andere) verschillende klanten en instanties als COTAN (specifiek voor Nederland) een lokale testhandleiding wordt gevraagd (met als doel bijvoorbeeld inzage in lokale normtabellen, lokalisatieprocedures, lokale equivalentie studies, e.d.), is de onderhavige handleiding samengesteld. Dit impliceert dat informatie over OPQ32i in een aantal documenten – elk met hun eigen doelstelling – te vinden is. Zo is bijvoorbeeld alle informatie over interpretatie van resultaten in het Handboek voor Gebruikers, en de daarbij behorende training, vervat. Alle specifieke onderzoeksgegevens zijn te vinden in de Technical Manual. In deze handleiding worden voornamelijk lokale gegevens gerapporteerd, waarbij ook aandacht wordt geschonken aan andere onderwerpen die voor een lokale testhandleiding van belang zijn. In het kader van de ‘global’ gelijkwaardige opzet van informatie over instrumenten die SHL hanteert, is er voor gekozen om daar waar van toepassing de lezer in deze testhandleiding te verwijzen naar de informatie in de overige documenten.

Ten overvloede vermelden wij dat wanneer er gesproken wordt van ‘deze informatie is opvraagbaar bij SHL’, ‘down te loaden van de site’ of ‘zie Technical Manual’, er steeds sprake is van actief aangeboden informatiebronnen. Zo worden gebruikers tijdens de training en ook nadien actief gewezen op deze informatie. Hierbij wordt - gelet op de aanwezige hoeveelheid informatie – vanuit didactische oogpunten het principe gehanteerd dat gebruikers op de hoogte moeten zijn van de beschikbaarheid van informatie, maar dat niet alle informatie tegelijkertijd aangeboden hoeft te worden.

⁸ Globale afstemming van de training is van belang niet alleen voor eenduidig gebruik van het instrument in verschillende taalgebieden, maar ook voor internationale klantorganisaties die het instrument in meerdere taalgebieden inzetten.

➤ 1. Uitgangspunten van vragenlijstconstructie

In dit hoofdstuk gaan wij in op de uitgangspunten die SHL heeft gehanteerd bij de constructie van de OPQ32i persoonlijkheidsvragenlijst. Het gebruiksdoel en de doelgroep voor dit instrument, de theoretische uitgangspunten, de te meten constructen en het proces van instrumentontwikkeling komen aan de orde. De volgende drie aspecten staan centraal hierbij:

- Het gebruiksdoel van OPQ32i (1.1)
- Herkomst van het constructie-idee en definitie van de begrippen die worden gemeten (1.2)
- Relevantie van de inhoud van de vragenlijst voor de te meten begrippen (1.3)

Zoals bij de inleiding is aangegeven, wordt regelmatig verwezen naar de Engelstalige Technical Manual of het Handboek voor Gebruikers. Waar relevant zijn passages hiervan opgenomen in de tekst (grijs gearceerd in de tekst), danwel wordt verwezen naar de betreffende hoofdstukken van deze documenten.

1.1 Gebruiksdoel en doelgroep OPQ32i

Deze paragraaf beschrijft het gebruiksdoel (1.1.1) en de doelgroep (1.1.2) van de vragenlijst. Ten aanzien van de gebruikers (1.1.3) kan worden opgemerkt dat deze dienen te voldoen aan enkele voorwaarden voor testgebruik. De vragenlijst wordt veelal online afgenomen (web based versie) en kent verschillende rapportages (1.1.4).

1.1.1 Gebruiksdoel

De persoonlijkheidsvragenlijst OPQ32i meet persoonlijkheidseigenschappen die in de werksituatie relevant zijn. Daarnaast is de vragenlijst ontworpen voor gebruik binnen internationale context, dat wil zeggen voor gebruik bij mensen met verschillende taalachtergronden. De vragenlijst kan gebruikt worden bij onder andere selectie-, ontwikkelings- en loopbaanvraagstukken. Het gebruiksdoel van de vragenlijst is in algemene zin relatief breed – zie de omschrijving uit de Technical Manual hieronder. Hierbij zij opgemerkt dat het standpunt van SHL is dat bij gebruik voor belangrijke beslissingen⁹ altijd de resultaten worden geverifieerd in een gesprek met de kandidaat, en dat dergelijke beslissingen in principe op basis van meerdere relevante bronnen van informatie dienen te worden genomen (zoals volgend uit een functie analyse of een gedegen analyse van de vraagstelling). Voor toepassing bij bepaalde gebruiksdoelen heeft SHL specifieke rapportages ontwikkeld om de gebruiker te ondersteunen (zie hieronder bij Expert rapportages).

Main areas of use (Technical Manual Hoofdstuk 2, pg 13-14):

The OPQ32 was designed specifically for the world of work and intended for use internationally. The OPQ32 can be used in a wide range of applications throughout the employee lifecycle, including: Individual – Selection, Promotion, Career Counseling, Individual Development; Team – Team Building, Team Development, Team Need Analysis; Organisation – Succession Planning, Management Audit, Research, Cultural Change.

⁹ Met belangrijke beslissingen wordt bedoeld: beslissingen die op basis van de testcores worden genomen, die in principe, of op korte termijn onomkeerbaar zijn, en die voor een belangrijk deel buiten de geteste persoon om worden genomen (COTAN, 2009, p. 23).

Omtrent het meetbereik van de vragenlijst kan worden opgemerkt dat SHL de volgende definitie van persoonlijkheid hanteert (zie voorts 1.2):

“Persoonlijkheid is een eigen wijze van gedragen, denken en voelen waaraan iemand de voorkeur geeft boven andere wijzen van gedragen, denken en voelen.”

Persoonlijkheid, en het meetbereik van de vragenlijst, hebben dus te maken met drie hoofdgebieden. Deze hoofdgebieden zijn terug te vinden in de structuur van de vragenlijst. Deze hoofdgebieden zijn:

- Relaties met mensen
- Denkstijl
- Gevoelens en emoties.

Vanwege de relatief brede definitie die SHL hanteert ten aanzien van persoonlijkheid is de vragenlijst geschikt voor werksituaties in organisaties waar persoonlijkheid (en de OPQ32i dimensies) een belangrijke voorspeller is van werkgedrag of een relevante variabele is voor het bepalen van (loopbaan) ontwikkeling. Het gaat om non pathologische gedragswijzen.

De beperkingen van het meetbereik van de vragenlijst liggen besloten in de persoonlijkheidsbegrippen die de vragenlijst beoogt te meten. Daarnaast gaat het om een toepassing in non-klinische settings (i.e. reguliere werksituaties). Afhankelijk van de vraagstelling waarvoor de OPQ wordt ingezet, is het gebruik gericht op een normgerichte, domeingericht of criteriumgerichte interpretatie¹⁰ van de resultaten.

De beoordeling van de adequaatheid van het gebruik van de vragenlijst ten opzichte van het voorgenomen doel (de beantwoording van de betreffende vraag), en de mogelijke beperkingen van de vragenlijst daarbij, vallen onder de verantwoordelijkheid van de gebruikers. De gebruikers van de vragenlijst ontvangen een uitgebreide training, en kunnen steeds terugvallen op de expertise van deskundigen binnen SHL. Ook worden voor specifieke toepassingen en updates gebruikerstrainingen georganiseerd. Voorts zijn binnen SHL een groot scala aan casestudies ter beschikking die gebruikers kunnen raadplegen. Op deze wijze ondersteunt SHL de gebruiker bij de keuze van de inzet van de vragenlijst.

1.1.2 Doelgroep

De doelgroep van de OPQ32i betreft personen in werksituaties, dan wel afgestudeerden die solliciteren voor banen in organisaties, welke een opleiding op MBO niveau of hoger (HBO, WO) hebben afgerond, dan wel verondersteld kunnen worden over een dergelijk opleidingsniveau te beschikken. Het gaat dan om “volwassen” personen, voor wie de richtlijn in principe gesteld is op 18 jaar en ouder. De doelgroep kent in principe geen beperkingen qua beroepssector of opleidingsrichting – mits de inzet van de vragenlijst te rechtvaardigen is uit de analyse van de vraagstelling. De vragenlijst is beschikbaar in verschillende talen en verschillende normgroepen zijn voor handen.

Main areas of use (Technical Manual Hoofdstuk 2, pg 13-14):

¹⁰ Onder normgericht interpretatie wordt een vergelijking van scores met de resultaten van een of meer referentiegroepen verstaan. Bij domeingerichte gerichte interpretatie worden scores vergeleken met een ‘standaard’ die is vastgesteld door bijv. experts. Bij criteriumgericht interpretatie wordt de standaard aan empirisch onderzoek ontleend (COTAN, 2009, p.19).

The OPQ32 is particularly appropriate for use with graduate, professional and managerial groups, although the content of the OPQ32 model deals with personality characteristics important to a wide variety of roles. However, it is less suitable for other jobs (such as productionline and clerical positions) due to the scale and item content. Firstly, a number of personality traits were included in the OPQ32 because they have shown validity in predicting managerial performance (for example Controlling or Persuasive) that are not particularly relevant to manual jobs. The content of items from these scales could reduce face validity of the instrument for use with such jobs. Secondly, the language of some of the items can be inappropriate for the educational level often associated with such work groups. Scale reliabilities are indeed lower for people with lower levels of education. This is particularly applicable to the ipsative version of the OPQ32 (OPQ32i), where making a choice between statements can be quite cognitively demanding. SHL have developed a specific personality questionnaire for lower levels of education.

De gebruiker dient voorafgaand aan de afname van de vragenlijst te verifiëren of de deelnemer over het vereiste niveau van opleiding/cognitieve maturiteit en taalvaardigheid beschikt. Hierbij geldt de aanbeveling om bij niet-Nederlandstalige deelnemers gebruik te maken van de taalversie van OPQ32i in de eigen moedertaal. Het gebruik van anderstalige versies levert in praktische zin geen beperkingen ten aanzien van de te genereren rapportages. Gekozen kan worden voor een normgroep in de taal waarin de vragenlijst is ingevuld, of een internationale normgroep (zie hoofdstuk 4). Uiteraard dient bij de interpretatie van de gegevens wel gelet te worden op een mogelijke invloed van culturele factoren (zie ook 1.4).

De vragenlijst is niet geschikt voor personen die deelnemen aan een klinisch psychologisch of psychiatrisch onderzoek. Tevens kan de vragenlijst in principe niet worden afgenomen bij blinden of zeer slechtzienden, omdat mondelinge afname van deze ipsatieve vragenlijst niet nader onderzocht is. Bij mensen met een beperkt zicht kan een screenreader worden gebruikt of een braille toetsenbord. Men dient zich wel te realiseren dat de normen e.d. voornamelijk gebaseerd zijn op mensen die de vragenlijst onder "gebruikelijke" condities hebben gemaakt.

De beoordeling van de adequaatheid van de vragenlijst voor de beoogde deelnemer of doelgroep van deelnemers valt ook onder de verantwoordelijkheid van de gebruiker. Net zoals bij de keuze van de vragenlijst als instrument om de betreffende vraag te beantwoorden of te onderzoeken, ondersteunt SHL de gebruikers ook bij de beoordeling van de doelgroep. Dit gebeurt door middel van training, expert ondersteuning, publicatie van cases, en dergelijke.

1.1.3 Testgebruikers

De gebruikersgroep betreft mensen die werkzaam zijn op het gebied van Human Resources, training, managementontwikkeling, personeelstoepassingen, en psychologen. Het gaat om gebruikers die vanwege hun opleiding en ervaring deskundig kunnen worden geacht op het betreffende gebied van vragenlijsttoepassing. Deze gebruikers worden uitgebreid getraind in afname en interpretatie van de vragenlijst (zie Hoofdstuk 3). SHL controleert de deskundigheid van gebruikers, o.a. door certificering op basis van de training. Daarnaast kunnen gebruikers altijd terugvallen op de steun en expertise van terzake kundigen bij SHL. Update trainingen, refreshers, themadagen, cases, etc., worden aangeboden ter verdere ondersteuning van gebruikers.

Gebruikers hebben de beschikking over alle testmaterialen en de technische handleidingen en het onderzoek dat SHL heeft verricht naar de vragenlijst. Het betreft hier een uitgebreide documentatie die steeds up to date wordt gehouden door het

Research Centre van SHL. De documentatie is toegankelijk via de website. Ook kan men een beroep doen op terzake kundigen bij SHL die de betreffende informatie beschikbaar maken. De testmaterialen, de handleiding bij de training en belangrijke informatie over onderzoek zijn beschikbaar in de meest voorkomende talen (waaronder Nederlands). De overige materialen zijn in het Engels ter beschikking.

Een belangrijk doel van de OPQ32i is om met mensen in gesprek te komen over hun voorkeuren voor gedragswijzen in de werksituatie. De gebruikers worden hiertoe getraind in het terugkoppelen van de resultaten. Dit met als doel de resultaten te verifiëren bij de deelnemer en om aanvullende informatie te verzamelen. De vragenlijst wordt ingezet naar aanleiding van de resultaten van een functieanalyse of een nadere verdieping van de onderzoeksvraag – afhankelijk van het gebruiksdoel. Ook dit komt in de training uitgebreid aan de orde (zie voorts Hoofdstuk 3).

Who can use OPQ32? (Technical Manual Hoofdstuk 2, pg 13-14)

The OPQ32 questionnaires use the language of work and are designed for use by Human Resource, training, management development and personnel specialists, as well as by psychologists. (...) Professionals who have not received training on the OPQ questionnaires will require training, typically through the SHL Occupational Personality Questionnaire course, before OPQ32 materials can be supplied.

In paragraaf 4.1 gaan wij meer uitgebreid in op het gebruiksdoel van OPQ32i in relatie tot de toepassing (selectie en ontwikkeling van mensen), de doelpopulatie en de richtlijnen die SHL stelt aan de toepassing van OPQ32 bij verschillende typen van beslissingen in relatie tot de uitgangspunten die o.a. door COTAN wordt gehanteerd.

1.1.4 Afnamevormen en rapportages

De vragenlijst wordt tegenwoordig veelal online afgenomen, maar offline afname is ook mogelijk. De vragenlijst kan gesuperviseerd maar ook ongesuperviseerd worden afgenomen. Nadere details hierover zijn beschreven in hoofdstuk 2.

Intended modes of use for the OPQ32 (Technical Manual Hoofdstuk 2, pg 13-14)

The OPQ32 questionnaires were initially designed and validated for supervised administration, both paper-and-pencil and computerised. It was a policy of SHL to restrict the use of OPQ32 in high or medium stakes situations to supervised administration sessions. Any unsupervised administrations were limited to use in low stakes situations only (research, development etc.). In 2000, the OPQ32 was first administered online. Rapid development of Internet applications produced a need for research into the area of measurement equivalence and stability of OPQ32 scores under different conditions including online unsupervised administrations (Bartram & Brown, 2004). It was found that there is no systematic bias associated with different administration modes and on the basis of this research SHL changed its policy. It now allows the unsupervised administration of the OPQ32 in high stakes situations. For more details about this research, see the "Measurement Equivalence" chapter (Technical Manual chapter 6).

Op basis van de vragenlijst kan een groot aantal rapporten worden gegenereerd. Aan de basis van deze rapporten ligt steeds het basisprofiel, met de 32 gedragskenmerken waar de OPQ een uitspraak over doet. Hieronder ziet u twee voorbeelden van het basisprofiel, één van het Nederlandse profiel en één van het Vlaamse profiel. In verband met nuances in de taal, verschillen 8 OPQ-schalen van naam tussen de twee profielen.

Figuur 1.1: Nederlands OPQ profiel

Stens

RELATIES MET MENSEN		1	2	3	4	5	6	7	8	9	10		
6	Defient zelden druk uit om anderen van mening te laten veranderen, houdt niet van verkopen, minder op zijn/haar gemak bij onderhandelingen	Overtuigend										Geniet van verkopen, op zijn/haar gemak bij onderhandelingen, houdt ervan het standpunt van anderen te veranderen	Invloed
3	Laat graag anderen de leiding nemen, houdt er niet van te zeggen wat anderen moeten doen, neemt niet graag de leiding	Leidinggevend										Heeft het graag voor het zeggen, neemt het voortouw, zegt anderen wat ze moeten doen, neemt de leiding	
4	Weerhoudt er zich van anderen te bekrifiseren, kan eigen opvattingen soms achterhouden, weinig bereid tot het naar voor brengen van eigen mening	Direct										Drukt mening vrijelijk uit, maakt het duidelijk wanneer hij/zij het oneens is, bereid om anderen te bekrifiseren	
1	Aanvaardt meerderheidsbeslissingen, bereid om tot consensus te komen	Onafhankelijk handelend										Volgt liever eigen benadering, bereid tot het negeren van meerderheidsbeslissingen	Sociaalbrek
9	Stil en gereserveerd in groepen, houdt er niet van in het centrum van de belangstelling te staan	Extravert										Levendig en geanimeerd in groepen, spraakzaam, geniet van aandacht	
10	Brengt graag tijd door zonder andere mensen, waardeert het om alleen te zijn, mist zelden het gezelschap van anderen	Gesteld op contact										Heeft plezier in het gezelschap van anderen, is graag onder de mensen, mist snel het gezelschap van anderen	
6	Voelt zich meer op zijn/haar gemak in minder formele situaties, kan zich ongemakkelijk voelen wanneer hij/zij mensen voor het eerst ontmoet	Zelfverzekerd										Voelt zich op zijn/haar gemak als hij/zij mensen voor het eerst ontmoet, op zijn/haar gemak in formele situaties	Empathie
5	Maakt kenbaar wat zijn/haar sterke kanten en prestaties zijn, praat over persoonlijke successen	Bescheiden										Houdt er niet van over zijn/haar prestaties te praten, praat niet over persoonlijke successen	
7	Bereid beslissingen te nemen zonder overleg, neemt beslissingen liever alleen	Democratisch										Overlegt uitgebreid, betreft anderen bij het nemen van beslissingen, neemt beslissingen liever niet alleen	
10	Selectief met sympathie en het geven van steun, houdt afstand van persoonlijke problemen van anderen	Zorgzaam										Sympathiek en attent ten opzichte van anderen, hulpvaardig en ondersteunend, raakt betrokken bij problemen van anderen	
DENKSTIJL		1	2	3	4	5	6	7	8	9	10		
4	Geeft de voorkeur aan meningen en gevoelens boven feiten en cijfers, geneigd het gebruik van statistieken te vermijden	Rationeel										Houdt van werken met cijfers, heeft plezier in het analyseren van statistische informatie, baseert beslissingen op feiten en cijfers	Analyse
8	Is niet gericht op mogelijke beperkingen, houdt niet van het kritisch analyseren van informatie, zoekt zelden naar fouten of vergissingen	Kritisch										Evalueert informatie kritisch, zoekt naar mogelijke beperkingen, gericht op fouten	
7	Stelt zich geen vragen over de beweegredenen van mensen, is er niet op gericht mensen te analyseren	Gericht op gedragingen										Probeert motieven en gedrag te begrijpen, heeft er plezier in mensen te analyseren	Creativiteit en verandering
4	Staat positief tegenover veranderingen in werkmethoden, geeft de voorkeur aan nieuwe benaderingen, minder conventioneel	Conventioneel										Geeft de voorkeur aan de reeds bestaande methodes, bevordert een meer traditionele benadering	
9	Is liever bezig met praktische dan met theoretische zaken, houdt er niet van bezig te zijn met abstracte begrippen	Abstract										Geïnteresseerd in theorieën, heeft plezier in discussiëren over abstracte begrippen	
7	Bouwt liever voort op bestaande ideeën dan nieuwe te verzinnen, minder geneigd creatief en inventief te zijn	Vindingrijk										Verzint nieuwe ideeën, is graag creatief, bedenkt originele oplossingen	
5	Geeft de voorkeur aan routine, is bereid steeds dezelfde taken uit te voeren, zoekt niet naar afwisseling	Gericht op afwisseling										Geeft de voorkeur aan afwisseling, probeert nieuwe dingen uit, houdt van veranderingen in de dagelijkse routine, kan verveld raken als hij/zij steeds dezelfde taken uitvoert	Structuur
6	Gedraagt zich hetzelfde in verschillende situaties, gedraagt zich waarschijnlijk niet anders bij verschillende mensen	Buigzaam										Past gedrag aan de situatie aan, past benadering aan verschillende mensen aan	
7	Richt zich liever op ad hoc - dan op lange termijn zaken, minder geneigd een strategisch perspectief in te nemen	Voortuitzend										Heeft een lange termijn visie, stelt doelen voor de toekomst, meer geneigd een strategisch perspectief in te nemen	
3	Niet snel in beslag genomen door details, minder ordelijk en systematisch, houdt niet van werken met details	Accuraat										Gericht op details, houdt ervan methodisch te zijn, ordelijk en systematisch, kan in beslag genomen worden door details	Gedrevenheid
9	Ziet deadlines als flexibel, is bereid sommige taken niet af te maken	Volhardend										Is gericht op het voltooiën van dingen, zet door tot het werk af is	
5	Niet beperkt door regels en procedures, bereid om regels te breken, houdt niet van bureaucratie	Regels volgende										Volgt regels en reglementen, geeft de voorkeur aan duidelijke richtlijnen, vindt het moeilijk om regels te breken	
GEVOELENS EN EMOTIES		1	2	3	4	5	6	7	8	9	10		
1	Nielgt ertoe gespannen te zijn, kan zich moeilijk ontspannen na het werk	Ontspannen										Vindt het makkelijk om te ontspannen, voelt zich zelden gespannen, over het algemeen kalm en onbezorgd	Emotie
8	Voelt zich kalm voor belangrijke gebeurtenissen, minder getroffen door ingrijpende gebeurtenissen, vrij van zorgen	Zorgelijk										Voelt zich nerveus voor belangrijke gebeurtenissen, maakt zich zorgen dat dingen fout zullen gaan	
2	Gevoelig, gemakkelijk geraakt door kritiek, verstoord door onredelijk commentaar of beledigingen	Onaangedaan										Niet gemakkelijk beledigd, kan beledigingen negeren, kan ongevoelig zijn voor persoonlijke kritiek	
8	Bezorgd over de toekomst, verwacht dat dingen fout gaan, concentreert zich op de negatieve aspecten van een situatie	Optimistisch										Verwacht dat dingen goed aflopen, kijkt naar de positieve aspecten van een situatie, heeft een optimistische kijk op de toekomst	
7	Op zijn/haar hoede voor anderemans bedoelingen, vindt het moeilijk om anderen te vertrouwen, zal zelden om de tuin geleid worden	Vertrouwend										Vertrouwt mensen, ziet anderen als betrouwbaar en eerlijk, gelooft wat anderen zeggen	
4	Drukt gevoelens openlijk uit, vindt het moeilijk om gevoelens te verbergen, toont duidelijk emoties	Terughoudend										Kan gevoelens verbergen voor anderen, toont zelden emoties	
2	Houdt ervan dingen te doen in een rustig tempo, houdt niet van zeer veeleisend werk	Energiek										Gedijt op activiteit, houdt ervan bezig te zijn, geniet ervan veel te doen te hebben	Gedrevenheid
2	Houdt er niet van in competitie te treden met anderen, vindt dat deelnemen belangrijker is dan winnen	Competitief										Heeft de behoefte om te winnen, geniet van competitieve activiteiten, houdt niet van verliezen	
3	Ziet carrière maken als minder belangrijk, zoekt eerder bereikbare dan hoog ambitieuze doelen	Ambitueus										Ambitueus en carrièregericht, houdt ervan veeleisende doelen na te streven	
4	Is geneigd voorzichtig te zijn bij het nemen van beslissingen, neemt liefst de tijd alvorens conclusies te trekken	Besluitvaardig										Beslist snel, komt snel tot conclusies, minder voorzichtig	
9	Heeft de vragenlijst minder consistent beantwoord	Consistentie										Heeft de vragenlijst meer consistent beantwoord	

OPQ32i NL Managers & Professionals 2007

Figuur 1.2: Vlaams OPQ profiel

Naast het OPQ-profiel, zoals hierboven weergegeven, is het mogelijk nog vele andere rapportages te genereren. Deze rapportages worden samengesteld met behulp van software waarmee relaties tussen de OPQ-scores en verschillende andere constructen gegenereerd kunnen worden, zoals competenties. Deze rapporten zijn vergelijkbaar met een rapport dat een expert zou kunnen leveren, vandaar de naam: "Expertrapportage". Het Expertsysteem standaardiseert dus als het ware de

vertaalslag naar andere gebruiksdoelen, zoals een vertaling naar competenties, een analyse van voorkeuren voor leiderschapstijlen, en dergelijke.

In het Handboek voor Gebruikers staan de Expertrapportages nader beschreven, en in de diverse Technical Manuals is informatie te vinden over de samenstelling van deze rapportages. Wij volstaan hier met de opmerking dat het gaat om een combinatie van een zogenaamd 'klinisch' en empirisch rapportstelsel. Deze twee termen worden in de literatuur gebruikt om twee verschillende wijzen van rapportering en gebruik van resultaten aan te duiden. In dit geval spreken wij echter liever van het onderscheid tussen een expert systeem en een statistisch systeem. Immers aan een zogenaamd klinisch systeem liggen expertoordelen ten grondslag bij de combinatie van profielresultaten. Bij een zogenaamd empirisch systeem zijn de gecombineerde scores ook getoetst zijn aan gegevens om bijvoorbeeld intercorrelaties vast te stellen en om te komen tot genormeerde scores voor de gecombineerde schaalscores. In het laatste geval is dus sprake van een statistische benadering.

Het gebruik van het Expertsysteem heeft een aantal voordelen, waaronder:

- **Tijdwinst:** het vertalen van resultaten naar een bepaalde vraagstelling en/of schrijven van een rapport kost tijd; een rapport met behulp van het Expertsysteem is direct beschikbaar.
- **Brede analyse:** op basis van "expertkennis" kunnen resultaten worden vertaald naar diverse toepassingen, zoals bijvoorbeeld competenties; hierbij werkt het systeem volgens vooropgezette regels die hun oorsprong vinden in theoretische en/of empirische expertkennis.
- **Objectief:** de vertaling bij een Expertsysteem werkt volgens een standaard systeem, er wordt geen rekening gehouden met de achtergrond van een kandidaat; het systeem geeft dus een objectieve standaardinterpretatie, zonder beïnvloed te worden door geslacht, huidskleur of persoonlijke voorkeuren.

Het gebruik van een Expertsysteem heeft echter ook beperkingen, zoals:

- **Interpretatiegevoelig:** een softwarepakket kan nooit meer doen dan datgene waarvoor opdracht/input is gegeven. De computer maakt een analyse van de gegevens, genereert een standaard uitkomst en/of tekst en doet niet meer dan dat. Daarom zijn de rapportages van het Expertsysteem alleen beschikbaar voor degenen die getraind zijn in het gebruik ervan en die de beperkingen kennen.
- **Geen specifieke vraagstelling:** het Expertsysteem weet niet met welk specifiek doel, vanuit welke vraagstelling er getest wordt. Er wordt geen rekening gehouden met specifieke kenmerken van de kandidaat of met enige andere informatie die van belang zou kunnen zijn voor een juiste interpretatie van de scores.

De te genereren Expertrapportages, het gebruik hiervan en de toepassingsmogelijkheden worden beschreven in de trainingshandleiding. In de training, en ook hier, vermelden wij met nadruk dat de Expertrapportages beperkingen kennen, en dat dit dus ook geldt voor de gebruiksmogelijkheden. Wanneer het basisprofiel minder van toepassing is op het gedrag van de deelnemer, dan geldt dit ook voor de verder te

genereren Expertrapportages. Daarom is een terugkoppeling van het basisprofiel een vereiste om de gebruiksdoelen nader te kunnen bepalen. Dit wordt tijdens de training uitgebreid besproken met de (toekomstige) gebruikers. Tevens staan de beperkingen van Expertrapportages vermeld in de trainingshandleiding en op de rapportages zelf.

In deze handleiding worden primair het onderzoek en de gegevens voor het basisprofiel vermeld. Dit vanuit de overweging dat de Expertrapportages slechts hulpmiddelen zijn voor een mogelijke nadere interpretatie van gegevens. SHL heeft hiertoe de rapportages opgesteld als leidraad voor de gebruikers. Een en ander impliceert niet dat er geen empirische steun is voor deze rapportages. Tevens zijn deze rapportages veelal opgesteld naar aanleiding van een theoretische analyse van de betreffende begrippen. Deze zijn samengevat in de Technical Manual of aparte technische handleidingen. Getrainde gebruikers hebben toegang tot deze handleidingen via de SHL website.

1.2 Theoretisch uitgangspunt en definitie begrippen OPQ32i

De vragenlijst kent haar oorsprong in zowel theoretische uitgangspunten als in grootschalig empirisch onderzoek. Beide benaderingen hebben geleid tot een model dat als grondslag dient (1.2.1). Dit model is aangepast op basis van een groot aantal empirische studies (1.2.2). Deze uitgangspunten hebben geleid tot een vragenlijst met 32 constructen (1.2.3). Aan de vragenlijst is tevens een consistentieschaal toegevoegd (1.2.4).

1.2.1 Theoretisch uitgangspunt: het OPQ32 model

Een uitgebreide beschrijving van de ontwikkeling van de OPQ32i is te vinden in de OPQ32 Technical Manual (hoofdstukken 1 en 3). De vragenlijst is in eerste instantie ontwikkeld door de grondleggers van SHL: Prof. Peter Saville and Dr. Roger Holdsworth. Zij hebben een achtergrond in de (arbeids- en organisatie)psychologie, en hebben de ontwikkeling van de OPQ32i in Engeland ter hand genomen. Hieronder geven wij de belangrijkste uitgangspunten bij de ontwikkeling en samenstelling van OPQ32i weer. Hierbij merken wij op dat OPQ32i onderdeel uitmaakt van de "familie" van OPQ vragenlijsten (waaronder ook normatieve versies vallen), die hetzelfde uitgangspunt kent: het OPQ model.

Een opmerking bij het onderstaande is dat het OPQ model zijn oorsprong vindt in het begin van de jaren '80 en dat het nadien door middel van onderzoek steeds nader verfijnd is. Hierbij is in de jaren '90 ook de koppeling gemaakt met de "Big Five", een model dat binnen de persoonlijkheidspsychologie generiek wordt geacht. Door SHL is de Big Five opgenomen in een meeromvattend competentie model, de Big Eight (zie onder andere de OPQ Big five Technical Manual en de OPQ Big eight Technical Manual). Ofschoon oorspronkelijk de OPQ niet geënt is op een bestaande theorie (zie hieronder) is bij het gebruik van en onderzoek met OPQ wel aansluiting gezocht met modelvorming op het gebied van persoonlijkheidstheorie. Eén en ander is het resultaat geweest van ruim 30 jaar onderzoek met de vragenlijst.

Het OPQ32 model is niet gebaseerd op een bestaande (psychologische) theorie. Dit vanuit het oogpunt dat ten tijde van de ontwikkeling van de vragenlijst (begin jaren '80) er weinig geschikte en beproefde theorieën voor handen waren om persoonlijkheid in de werksituatie op een valide en voor de deelnemer acceptabele wijze te meten in een internationale context. Als zodanig is een empirische benadering gekozen, waarbij de principes van testconstructie (zoals voorgeschreven door de International Test Commission guidelines) zijn gevolgd. Voor een uitgebreide verantwoording van de gevolgde werkwijze zie hoofdstuk 3 van de OPQ Technical Manual.

Daarnaast zijn de volgende uitgangspunten gehanteerd bij de ontwikkeling van de vragenlijst. Deze zijn al besproken maar vatten wij voor de volledigheid hieronder samen:

- Ontwikkeling van een meting van persoonlijkheid in de werksituatie, die geschikt is om in internationale context toe te passen, waarbij de aard van het werk in de huidige tijd wordt gereflecteerd. Hierbij geldt met name de toepassing binnen professionele en leidinggevende werksituaties, alhoewel de inhoud van het model ook van toepassing is op een grotere variëteit aan rollen in de werksituatie.

- Samenstelling van een generiek model van persoonlijkheid. Studies en theorieën met betrekking tot persoonlijkheidsmodellen en gedrag in de werksituatie zijn bestudeerd om tot een model van persoonlijkheid te komen. Op basis hiervan is een "trait-based approach" gebruikt waarbij vervolgens items zijn geformuleerd die direct betrekking hebben op de geformuleerde constructen.

Het OPQ32 model van persoonlijkheid gaat uit van drie hoofdgebieden: Relaties met mensen, Denkstijl, Gevoelens en emoties. Dit model (zie Figuur 1.3) geeft de gebruiker een duidelijk raamwerk om persoonlijkheid te interpreteren. Het heeft tevens geresulteerd in de volgende definitie van persoonlijkheid: *"Persoonlijkheid is een eigen wijze van gedragen, denken en voelen waaraan iemand de voorkeur geeft boven andere wijzen van gedragen, denken en voelen."*

Figuur 1.3: OPQ32 model

- Een leidend principe bij de ontwikkeling van de dimensies is dat deze relevant moeten zijn, en acceptabel voor toepassing in de werksituatie. Aspecten die niet gerelateerd zijn aan het functioneren in werksituaties zijn vermeden (bijv. religieuze aspecten of seksuele voorkeuren).
- De vragenlijst is voorts ontwikkeld vanuit het oogpunt dat deze gebruikt kan worden door getrainde HR professionals, en (arbeids- en organisatie) psychologen. Complexe psychologische constructen en interpretaties zijn als zodanig vermeden. Daarnaast is bij de ontwikkeling en het verder onderzoek een internationaal perspectief gehanteerd. Dit om te verzekeren dat de vragenlijst goed is aan te passen voor gebruik in andere talen en landen. Specifiek is er op gelet dat het model en de inhoud van de vragenlijst geschikt is voor gebruik bij mensen met een verschillende ethnische achtergrond, als wel voor beide seksen. Deze aspecten zijn in empirisch onderzoek nader onderzocht en getoetst.

Samenvattend kan gesteld worden dat het model van OPQ32 niet gebaseerd is op één theorie, of een combinatie van theorieën, maar dat een zogenaamde eclectische benadering is gevolgd. Dit houdt in dat bij de uitwerking niet gekozen is voor een bepaalde persoonlijkheidstheorie maar dat inzichten van verschillende theorieën over persoonlijkheid zijn gecombineerd (o.a. Eysenck, Catell, Murray, andere psychologen en managementdeskundigen). Nieuwe schalen zijn geconstrueerd en toegevoegd naar aanleiding van het bestuderen van beoordelingsinformatie, managementcompetenties, e.d. Vervolgens is het model onderzocht ten opzichte van vragenlijsten die gebaseerd zijn op bepaalde (combinaties van) traditionele persoonlijkheidsmodellen. Het moge duidelijk zijn dat aan deze benadering nadelen kleven. Zo kunnen critici de basis van modelvorming mager vinden omdat niet is uitgegaan van één of meer bestaande persoonlijkheidstheorieën. Anderzijds geldt het argument dat geen van de beschikbare theorieën op het moment van modelconstructie op basis van onderzoek toereikend kon worden geacht voor het beoogde gebruiksdoel van de vragenlijst. In elk geval is bij het ontwerp van het OPQ model zorgvuldig te werk gegaan, o.a. door bestaande theorieën te raadplegen alsmede relevante empirische bronnen. Vervolgens is het model ook gerelateerd aan relevante persoonlijkheidsmodellen. Uitgebreide informatie over de constructie van het OPQ model is te vinden in het Technisch Manual, hieronder volgt een samenvatting.

1.2.2 Ontwikkeling van OPQ32i

Het meest recente model van OPQ32 is ontwikkeld in 1999, na een vijfjaar durend onderzoeksproject op het gebied van het eerste model. Het eerste model is in het begin van de jaren '80 ontwikkeld en in 1984 in Engeland geïntroduceerd. De vragenlijsten (ipsatief en normatief) die op basis van het eerste model zijn samengesteld kennen 30 schalen. Dit model is nadien verfijnd naar 32 schalen (zie verder hieronder bij 1.3). Vervolgens is met dit model uitgebreid onderzoek verricht naar de waarde ervan.

Bij de ontwikkeling van het concept van het OPQ model is nagegaan welke constructen relevant zijn voor de meting van persoonlijkheid. Het concept van het model is voorts beproefd door gebruik te maken van "Construct Adjective Checklists (ACLs)" waarbij met behulp van adjectieven het model wordt gemeten. Op basis van onderzoek (o.a. item analyse en factoranalyse) is het model bijgesteld en nadien verfijnd. Inmiddels is

het OPQ32 model vertaald in een groot aantal talen en geoperationaliseerd in verschillende instrumenten, waaronder OPQ32i.

Identification of the key inputs to the Concept Model development (uit: OPQ32 Technical Manual, hoofdstuk 3, pg 19 e.v.)

In order to specify the scales that might be usefully measured by the questionnaire a detailed analysis of relevant research and other data was undertaken. This phase of the development took nearly two years and involved the following:

- A review of all existing questionnaires and models of personality relevant to the occupational field. This included the work of Cattell and Eysenck, and also covered questionnaires such as the California Personality Inventory, the Myers-Briggs Type Indicator, the Gordon Personal Profile and Inventory and the Kostic PAPI.
- Review of all the validation data on the relationship between personality scales and job performance.
- Review of documentation from sponsoring and other client organisations to investigate which aspects of personality were relevant to them. Documentation included assessment centre and interviewing criteria, appraisal systems and person specifications.
- Repertory Grid study to investigate the constructs used by managers in the working environment to assess personal attributes of individuals. Approximately 100 Repertory Grids were completed, and some 800 constructs were elicited, giving a pool of adjectives, phrases and potential items for the questionnaires.

In order to specify the scales that might be usefully measured by the questionnaire a detailed analysis of relevant research and other data was undertaken. This phase of the development took nearly two years and involved the following:

- A review of all existing questionnaires and models of personality relevant to the occupational field. This included the work of Cattell and Eysenck, and also covered questionnaires such as the California Personality Inventory, the Myers-Briggs Type Indicator, the Gordon Personal Profile and Inventory and the Kostic PAPI.
- Review of all the validation data on the relationship between personality scales and job performance.
- Review of documentation from sponsoring and other client organisations to investigate which aspects of personality were relevant to them. Documentation included assessment centre and interviewing criteria, appraisal systems and person specifications.
- Repertory Grid study to investigate the constructs used by managers in the working environment to assess personal attributes of individuals. Approximately 100 Repertory Grids were completed, and some 800 constructs were elicited, giving a pool of adjectives, phrases and potential items for the questionnaires.

Het uiteindelijke OPQ32 model, en de OPQ32i dimensies, zijn in Nederland en België overgenomen en vertaald. De lokalisatieprocedures die gehanteerd zijn, staan beschreven in paragraaf 4 van dit hoofdstuk. Vervolgens zijn de kenmerken van de Nederlandstalige OPQ32i nader onderzocht met betrekking tot de equivalentie met het Engelstalige uitgangspunt (zie hoofdstuk 6 deze handleiding).

1.2.3 Beschrijving constructen

De constructen die met de OPQ32i worden gemeten zijn afgeleid vanuit het OPQ model. In onderstaande figuur worden de definities van de 32 dimensies gegeven aan de hand van de uitleg van hoge en lage scores en de drie gebieden van persoonlijkheid. In de gebruikershandleiding wordt een meer uitgebreide omschrijving gegeven (zie Handboek voor Gebruikers, hoofdstuk 10). De consistentiedimensie die onderaan het profiel staat kent een andere oorsprong en wordt hieronder nader uitgelegd.

Figuur 1.4: Overzicht dimensies OPQ32i (uit: Profiel rapportage OPQ32i; Handboek Training, hoofdstuk 10).

Uitleg lage score	Dimensie	Uitleg hoge score
Relaties met mensen		
Oefent zelden druk uit om anderen van mening te laten veranderen, houdt niet van verkopen, minder op zijn/haar gemak bij onderhandelingen	Overtuigend	Geniet van verkopen, op zijn/haar gemak bij onderhandelingen, houdt ervan het standpunt van anderen te veranderen
Laat graag anderen de leiding nemen, houdt er niet van te zeggen wat anderen moeten doen, neemt niet graag de leiding	Leidinggevend	Heeft het graag voor het zeggen, neemt het voortouw, zegt anderen wat ze moeten doen, neemt de leiding
Weerhoudt er zich van anderen te bekritisieren, kan eigen opvattingen soms achterhouden, weinig bereid tot het naar voor brengen van eigen mening	Direct/ Openhartig	Drukt mening vrijelijk uit, maakt het duidelijk wanneer hij/zij het oneens is, bereid om anderen te bekritisieren
Aanvaardt meerderheidsbeslissingen, bereid om tot consensus te komen	Onafhankelijk handelend/ denkend	Volgt liever eigen benadering, bereid tot het negeren van meerderheidsbeslissingen
Stil en gereserveerd in groepen, houdt er niet van in het centrum van de belangstelling te staan	Extravert	Levendig en geanimeerd in groepen, spraakzaam, geniet van aandacht
Brengt graag tijd door zonder andere mensen, waardeert het om alleen te zijn, mist zelden het gezelschap van anderen	Gesteld op contact/Gehecht aan anderen	Heeft plezier in het gezelschap van anderen, is graag onder de mensen, mist snel het gezelschap van anderen
Voelt zich meer op zijn/haar gemak in minder formele situaties, kan zich ongemakkelijk voelen wanneer hij/zij mensen voor het eerst ontmoet	Zelfverzekerd/Sociaal vlot	Voelt zich op zijn/haar gemak als hij/zij mensen voor het eerst ontmoet, op zijn/haar gemak in formele situaties
Maakt kenbaar wat zijn/haar sterke kanten en prestaties zijn, praat over persoonlijke successen	Bescheiden	Houdt er niet van over zijn/haar prestaties te praten, praat niet over persoonlijke successen
Bereid beslissingen te nemen zonder overleg, neemt beslissingen liever alleen	Democratisch	Overlegt uitgebreid, betreft anderen bij het nemen van beslissingen, neemt beslissingen liever niet alleen
Selectief met sympathie en het geven van steun, houdt afstand van persoonlijke problemen van anderen	Zorgzaam	Sympathiek en attent ten opzichte van anderen, hulpvaardig en ondersteunend, raakt betrokken bij problemen van anderen
Denkstijlen		
Geeft de voorkeur aan meningen en gevoelens boven feiten en cijfers, geneigd het gebruik van statistieken te vermijden	Rationeel	Houdt van werken met cijfers, heeft plezier in het analyseren van statistische informatie, baseert beslissingen op feiten en cijfers
Is niet gericht op mogelijke beperkingen, houdt niet van het kritisch analyseren van informatie, zoekt zelden naar fouten of vergissingen	Kritisch/Evaluatief	Evalueert informatie kritisch, zoekt naar mogelijke beperkingen, gericht op fouten
Stelt zich geen vragen over de beweegredenen van mensen, is er niet op gericht mensen te analyseren	Gericht op gedragingen/anderen	Probeert motieven en gedrag te begrijpen, heeft er plezier in mensen te analyseren
Staat positief tegenover veranderingen in werkmethoden, geeft de voorkeur aan nieuwe benaderingen, minder conventioneel	Conventioneel	Geeft de voorkeur aan de reeds bestaande methodes, bevordert een meer traditionele benadering
Is liever bezig met praktische dan met theoretische zaken, houdt er niet van	Abstract	Geïnteresseerd in theorieën, heeft plezier in discussiëren over abstracte

bezig te zijn met abstracte begrippen		begrippen
Bouwt liever voort op bestaande ideeën dan nieuwe te verzinnen, minder geneigd creatief en inventief te zijn	Vindingrijk	Verzint nieuwe ideeën, is graag creatief, bedenkt originele oplossingen
Geeft de voorkeur aan routine, is bereid steeds dezelfde taken uit te voeren, zoekt niet naar afwisseling	Gericht op afwisseling/variantie	Geeft de voorkeur aan afwisseling, probeert nieuwe dingen uit, houdt van veranderingen in de dagelijkse routine, kan vervuild raken als hij/zij steeds dezelfde taken uitvoert
Gedraagt zich hetzelfde in verschillende situaties, gedraagt zich waarschijnlijk niet anders bij verschillende mensen	Buigzaam/Aanpassingsvermogen	Past gedrag aan de situatie aan, past benadering aan verschillende mensen aan
Richt zich liever op ad hoc - dan op lange termijn zaken, minder geneigd een strategisch perspectief in te nemen	Vooruitziend	Heeft een lange termijn visie, stelt doelen voor de toekomst, meer geneigd een strategisch perspectief in te nemen
Niet snel in beslag genomen door details, minder ordelijk en systematisch, houdt niet van werken met details	Accuraat	Gericht op details, houdt ervan methodisch te zijn, ordelijk en systematisch, kan in beslag genomen worden door details
Ziet deadlines als flexibel, is bereid sommige taken niet af te maken	Volhardend	Is gericht op het voltooien van dingen, zet door tot het werk af is
Niet beperkt door regels en procedures, bereid om regels te breken, houdt niet van bureaucratie	Regels volgend	Volgt regels en reglementen, geeft de voorkeur aan duidelijke richtlijnen, vindt het moeilijk om regels te breken

Gevoelens en emoties		
Neigt ertoe gespannen te zijn, kan zich moeilijk ontspannen na het werk	Ontspannen	Vindt het makkelijk om te ontspannen, voelt zich zelden gespannen, over het algemeen kalm en onbezorgd
Voelt zich kalm voor belangrijke gebeurtenissen, minder getroffen door ingrijpende gebeurtenissen, vrij van zorgen	Zorgelijk	Voelt zich nerveus voor belangrijke gebeurtenissen, maakt zich zorgen dat dingen fout zullen gaan
Gevoelig, gemakkelijk geraakt door kritiek, verstoord door onredelijk commentaar of beledigingen	Onaangedaan	Niet gemakkelijk beledigd, kan beledigingen negeren, kan ongevoelig zijn voor persoonlijke kritiek
Bezorgd over de toekomst, verwacht dat dingen fout gaan, concentreert zich op de negatieve aspecten van een situatie	Optimistisch	Verwacht dat dingen goed aflopen, kijkt naar de positieve aspecten van een situatie, heeft een optimistische kijk op de toekomst
Op zijn/haar hoede voor andermans bedoelingen, vindt het moeilijk om anderen te vertrouwen, zal zelden om de tuin geleid worden	Vertrouwend	Vertrouwt mensen, ziet anderen als betrouwbaar en eerlijk, gelooft wat anderen zeggen
Drukt gevoelens openlijk uit, vindt het moeilijk om gevoelens te verbergen, toont duidelijk emoties	Terughoudend	Kan gevoelens verbergen voor anderen, toont zelden emoties
Houdt ervan dingen te doen in een rustig tempo, houdt niet van zeer veeleisend werk	Energiek	Gedijt op activiteit, houdt ervan bezig te zijn, geniet ervan veel te doen te hebben
Houdt er niet van in competitie te treden met anderen, vindt dat deelnemen belangrijker is dan winnen	Competitief	Heeft de behoefte om te winnen, geniet van competitieve activiteiten, houdt niet van verliezen
Ziet carrière maken als minder belangrijk, zoekt eerder bereikbare dan hoog ambitieuze doelen	Ambitieuus	Ambitieuus en carrièregericht, houdt ervan veeleisende doelen na te streven
Is geneigd voorzichtig te zijn bij het nemen van beslissingen, neemt liefst de tijd alvorens conclusies te trekken	Besluitvaardig	Beslist snel, komt snel tot conclusies, minder voorzichtig
Consistentie		
Heeft de vragenlijst minder consistent beantwoord	Consistentie	Heeft de vragenlijst meer consistent beantwoord

Bovengenoemde beschrijvingen worden bij elk OPQ32i basisprofiel gegeven. In de trainingshandleiding zijn meer gedetailleerde omschrijvingen opgenomen (Handboek voor Gebruikers, hoofdstuk 10 en Bijlage 1). Hieronder geven we een voorbeeld van een dergelijke omschrijving.

OVERTUIGEND	
LAGE SCORES	HOGES SCORES
<p>Beschrijving: Oefent zelden druk uit om anderen van mening te laten veranderen, houdt niet van verkopen, minder op zijn/haar gemak bij onderhandelingen</p>	<p>Beschrijving: Geniet van verkopen, op zijn/haar gemak bij onderhandelingen, houdt ervan het standpunt van anderen te veranderen</p>
<p>Voorbeeld item: N.v.t. op ipsatieve versie.</p>	<p>Voorbeeld items: Ik geniet ervan om ideeën te verkopen aan klanten</p>
<p>Gedrag: Houdt niet van verkopen, discussiëren of onderhandelen. Vindt het moeilijk om mensen met hun standpunt mee te krijgen door hen onder druk te zetten. Geeft anderen liever de ruimte om zelf tot een oordeel te komen in plaats van hun denkbeelden op te leggen. Voelt zich weinig op hun gemak in situaties waar een 'hard sell' plaatsvindt.</p>	<p>Gedrag: Houdt van verkopen, discussiëren en onderhandelen en heeft er plezier in om mensen voor hun eigen standpunt te winnen. Beseft dat hij dingen van mensen gedaan kan krijgen of dat hij producten of ideeën kan verkopen doordat hij een overtuigend verhaal neerzet. Hij kan soms als opdringerig worden gezien.</p>
GEMIDDELDE SCORES	
<p>Overtuigt of onderhandelt liever dan dat hij verkoopt of vice versa. Is gemiddeld geïnteresseerd in het verkopen, overtuigen en onderhandelen; Houdt in sommige situaties van verkopen, overtuigen en onderhandelen; Houdt van onderhandelen en voelen zich tot op bepaalde hoogte op hun gemak als het gaat om beïnvloeden, maar denkt dat hij/zij niet erg overtuigend is in het discussiëren en verkopen.</p>	

1.2.4 Consistentie schaal

Bij de OPQ32i is het mogelijk om (voor een deel) te controleren op de mate van antwoordtendenties. Hiertoe wordt een "consistentiescore" berekend:

Consistency score (OPQ Technical Manual, Hst 3, pg. 35)

For the OPQ32i questionnaire a new consistency score has been developed. The expected raw score for each scale, with truly random responding, is equal to the number of items loading on that scale. Consistent response patterns will produce scores that deviate from this middle score. Therefore the new consistency score is the mean squared difference of the observed from the expected score across all scales.

Het gebruik van deze schaal wordt aan de gebruikers als volgt toegelicht:

Consistentie OPQ32i (Handboek voor Gebruikers, hoofdstuk 4, pg 28)

De consistentie is een soort spreidingsmaat. De consistentie wordt weergegeven als de som van de gekwadrateerde dimensiescores. Dat betekent dat een profiel met veel extreme dimensiescores een hoge consistentiescore oplevert. Een profiel met allemaal gemiddelde dimensiescores (sten 5 en 6) levert de laagste consistentiescore op. De consistentiescore zegt dus iets over de hoeveelheid extreme scores die iemand heeft vergeleken met de normgroep.

Een lage consistentiescore

Wanneer een kandidaat bewust meerdere goede eigenschappen beurtelings aan bod laat komen, kan dit resulteren in een profiel met veel gemiddelde scores; de consistentie gaat dan omlaag. Dit kan dus betekenen dat een kandidaat geprobeerd heeft zich anders voor te doen. Verder kan het zijn dat iemand een onvolledig zelfbeeld heeft. Dit kan resulteren in gevarieerde beantwoording van de vragen. Ook dit

levert een lage consistentiescore op. Ook is het mogelijk dat bij het beantwoorden van de vragen, verschillende soorten situaties als uitgangspunt zijn genomen.

Een hoge consistentiescore

Een hoge consistentiescore wijst erop dat een kandidaat zich in de dimensiestructuur extreem uitspreekt voor sommige dimensies die wel en andere die niet van toepassing zijn. Het kan zijn dat de kandidaat zichzelf minder genuanceerd beschrijft, zichzelf als het ware in algemene termen beschrijft.

Bij de interpretatie van de consistentiescore moet er echter altijd rekening mee gehouden worden dat iemand ook met een waarheidsgetrouw antwoordpatroon een profiel kan krijgen met veel gemiddelde dimensiescores en dus een lage consistentiescore of met veel extreme scores en dus een hoge consistentiescore.

Ten aanzien van de consistentiescore is apart onderzoek verricht (Bartram, 2007¹¹; zie ook Appendix C van het Technical Manual). Hieruit blijkt dat de consistentiescore amper samenhangt met metingen van sociale wenselijkheid of "faking". Dit geeft aan dat de score met name betrekking heeft op antwoordtendenties en dat alleen conclusies getrokken kunnen worden over de mogelijke rol van dergelijke aspecten bij de vragenlijstbeantwoording. De consistentiescore heeft als voordeel dat de gebruiker informatie krijgt over de invloed van mogelijk verstorende antwoordtendenties, in vergelijking tot een referentiegroep. Dit te meer daar het gaat om een afstandsmaat die vervolgens genormeerd is. Bij een zeer hoge of lage consistentiescore dient de gebruiker extra zorg te betrachten bij de interpretatie van de resultaten. Hierbij geeft de consistentiescore op zich geen informatie over het waarom van de mogelijke rol van antwoordtendenties. De gebruiker kan dit wel bespreken met de kandidaat (bijvoorbeeld een rol van storende factoren bij de afname, of een bepaalde motivatie bij het invullen van de vragenlijst). De interpretatie van de consistentiescore wordt besproken bij de OPQ training, waarbij met nadruk wordt vermeld dat de consistentiescore an sich geen inhoudelijke betekenis kent. Met andere woorden, de consistentiescore zegt bijvoorbeeld niets over consistentie van gedrag. Bartram (2007) concludeert naar aanleiding van onderzoek het volgende:

Social Desirability and Consistency scores (Bartram, 2007, pg 2)

Correcting scores for Social Desirability (SD) or Consistency scores, either by making adjusting other scale scores, by making other forms of accommodation or by removing people from an applicant pool has no basis in science. The research evidence shows that SD scales and consistency measures do not directly measure faking behaviour and that job-related validity is not increased if you remove people with high SD or low consistency scores. Research also shows that adverse impact can arise if these scales are used as the basis for dropping people with apparently 'invalid' scores.

Interpretation of these scales is complex. SD scores can be considered to represent genuine trait variance as well as being affected by intentional distortion and unconscious aspects of self-deception. Consistency scores are affected both by random responding and by the nature of a person's true personality profile (the flatter it is the lower their consistency score). There is no evidence to suggest that low consistency scores are associated with faking good. Indeed, consistency and SD correlate almost zero ($r = -.045$, $N=478$) with each other, so if SD scores are picking up faking behaviour, consistency scores surely are not. The latter may be affected by random responding, but that is a very different form of behaviour.

While faking may occur and may have an adverse effect on the validity of personality and other self-report instruments, SD or consistency scales do not appear to be effective tools for combating this. Rothstein and Goffin (2006) in their recent review of the use of personality measures in selection conclude that: "...research indicates that the most effective ways to limit the effects of faking is to employ a faking warning and/or a forced choice personality test." (p174).

¹¹ Bartram D. (2007). SD and consistency. London: SHL, internal publication (230807).

It is recommended that:

- SD and consistency scores are not reported or commented on in reports intended for untrained users, as they are likely to be misleading and could lead to unfair or inequitable decisions being made.
- SHL's training courses better reflect the real meaning of these scales and discourage users from making inappropriate use of them.
- We research the use of multiple response bias indicators and real time interventions in test taking behaviour to provide better management of faking good or extreme impression management behaviours.

1.3 Instrumentconstructie: inhoud van de vragenlijst, de items

Het proces van instrumentconstructie staat uitgebreid beschreven in de OPQ32 Technical Manual (Hoofdstuk 3). Hieronder geven wij een samenvatting van de belangrijkste stappen en resultaten. Aan de orde komt het proces van ontwerpen van items (1.3.1). De specifieke uitgangspunten die hierbij zijn gehanteerd (1.3.2) en de werkwijze bij het maken van de Nederlandstalige versie (1.3.3).

1.3.1 Wijze van instrumentconstructie: het conceptmodel en itemformulering

Uitgangspunt voor itemformulering is het conceptmodel. Dit model is samengesteld op basis van de volgende stappen. Literatuur onderzoek en ca. 100 interviews met managers (met behulp van de Repetory Grid methode) zijn leidend geweest bij het aanleggen van een verzameling van ongeveer 800 constructen in de vorm van bijvoeglijke naamwoorden, zinnen en mogelijke items. Inhoudelijke clustering leidde tot de samenstelling van een eerste werkmodel van persoonlijkheidsdimensies, dat geoperationaliseerd werd in bipolaire schalen met in totaal 90 variabelen (elke pool werd opgevat als aparte variabele). Dit diende als uitgangspunt voor de ACL ("Adjective Checklist") studie, waarin 500 werkende mensen de bijvoeglijke naamwoorden gebruikten om zichzelf en een collega te beschrijven. Na factoranalyse ontstond er uiteindelijk een model van 30 constructen. In verschillende studies is dit factormodel nadien beproefd en getest, en uiteindelijk leidde dit tot de 32 schalen van de OPQ.

Bij het schrijven van items is het volgende procedee gehanteerd. De items zijn geformuleerd op basis van de bijvoeglijke naamwoorden en aanvullende interviews waarbij zogenaamde "kritieke incidenten" werden verzameld. Kritieke incidenten zijn beschrijvingen van relevante gebeurtenissen waarbij sprake is van een positief dan wel negatief voorbeeld van het bedoelde gedrag. Van de in totaal 2000 items die werden gegenereerd, werden 1500 geselecteerd voor verder onderzoek. In dit onderzoek participeerden ca. 700 werknemers, geselecteerd uit de "UK Government's 'Labour Force Survey'". Bij dit veldonderzoek werden verschillende antwoordversies gehanteerd: multiple choice, Likert schalen en rangorde technieken. Voor de selectie van items en de analyses bij het onderzoek werden de volgende uitgangspunten gehanteerd:

Selection of items (OPQ32 Technical Manual, Hoofdstuk 3, pg 8)

A good item was considered to be unambiguous, interesting to complete, relevant to the general working population and aimed at a reading level appropriate for average ability levels and above.

Analysis of items from the field study: A good item was taken as one that was closely related (i.e. had a high correlation) with other items in its own scale, but was not closely related to items in other scales. This criterion alone could lead to very narrow scales being developed. To counter this, item content was continuously reviewed to ensure that it adequately sampled the diversity of the relevant construct domain. A good scale was one that was internally consistent and correlated strongly across different item formats.

Op basis van de resultaten van het veldonderzoek werd het model bijgesteld tot het Conceptmodel met 30 schalen en werden hierbij items geselecteerd.

Het Conceptmodel is verder beproefd in een studie waarin 2800 werknemers participeerden uit verschillende beroepsgroepen (een steekproef uit de Labour Force Survey, 1981). Na analyse van de resultaten, het maken van definitieve paper and

pencil versies en geautomatiseerde versies werden in 1984 negen vragenlijsten op de markt gebracht die gebaseerd zijn op het Conceptmodel met 30 schalen.

Questionnaires OPQ Model (OPQ Technical Manual, Hoofdstuk 3, pg. 10)

Nine questionnaires were published in the UK in September 1984. Three were based on the full 30-scale Concept Model: Concept 3 (multiple choice format with three different answer options for each statement), Concept 4 (forced choice format, based on blocks of four items), and Concept 5 (normative format with a five-point rating scale). The remaining versions were either multiple choice or using the five-point scale. They included Factor 3 and Factor 5 (with 14 scales), Octagon 2 and Octagon 5 (8 scales), and finally, Pentagon 2 and Pentagon 5 (5 scales).

De verschillende vragenlijstversies zijn nadien herhaald beproefd in onderzoek en bijgesteld. In 1994 werd door SHL een 5-jaar durend onderzoeksproject gestart met als doel het OPQ32 model te updaten. Hieronder staan de uitgangspunten van dit project samengevat.

Goals Research project OPQ Model (OPQ32 Technical Manual, hoofdstuk 3, pg 12-13)

- **Develop a model that is applicable in a wide range of countries and contexts.** The experience of the development of the OPQ Concept Model around the world provided an opportunity to build on the Concept Model to ensure that the new model is appropriate for use in different cultures and relatively free from problems of translation and adaptation.
- **Improve relevance and face validity.** The aim was not only to increase the empirical validity, but also the face validity of the questionnaire. The most radical changes to the validity of the questionnaires were expected to be achieved by identifying new work relevant constructs to be measured and removing constructs that have limited relevance to the majority of managerial, professional and ancillary roles for which the OPQ Concept questionnaire are most used.
- **Improve the reliabilities of some scales.** The majority of the Concept Model scales had highly acceptable internal and test-retest reliability. However, some of the scales of Concept 5.2 had lower internal consistency reliabilities, which could benefit from improvement.
- **Reduce the overlap between scales.** The Concept Model was designed as a comprehensive measure of personality, which inevitably leads to correlated constructs. The goal was to lower the average intercorrelation between scales and to avoid a scale sharing more than 50% of its reliable variance with another.
- **Keep the questionnaires' length to a minimum.** The questionnaire length was to be reduced where possible, still retaining high scales reliability and variance.

Een panel van deskundigen uit verschillende landen was betrokken bij het onderzoeksproject. Tevens werden gegevens verzameld voor ca. 1500 werknemers in verschillende landen. De uiteindelijke ipsatieve versie van de Engelstalige vragenlijst, OPQ32i, werd voorgelegd aan een steekproef van ca. 800 werknemers uit diverse beroepsgroepen. Op basis van de analyses zijn enkele schalen gewijzigd, en werd het model uitgebreid tot 32 dimensies. De uiteindelijke versie van OPQ32i bestaat uit de 32 schalen (dimensies) die beschreven staan paragraaf 2 van dit hoofdstuk. Deze uiteindelijke versie is nadien weer vervuldig getest door middel van empirisch onderzoek.

Het hele proces van vragenlijstconstructie en itemformulering staat uitgebreid beschreven in de Technical Manual. Hierbij is ook een verantwoording opgenomen

omtrent de betekenisgeving van de schalen en de wijzigingen die hebben plaatsgevonden door de jaren heen op basis van onderzoek.

1.3.2 Specifieke uitgangspunten bij itemformulering

Bij het formuleren, c.q. het schrijven, van items is specifiek rekening gehouden met een aantal belangrijke uitgangspunten. De vragenlijst dient geschikt te zijn voor toepassing in de werksituatie. Alzodanig zijn bij het schrijven van de items aspecten die geen relatie hebben met de werksituatie buiten beschouwing gelaten (bijv. religie, hobbies). Ook dient de vragenlijst geschikt te zijn voor gebruik bij alle beoogde personen in de werksituatie, ongeacht ras, geslacht, etc. Bij de formulering van de items is expliciet rekening gehouden met mogelijk discriminerende passages, of passages die minder bekend zijn voor bepaalde taalgroepen en die mogelijk tot een onterecht discriminerend gebruik zouden kunnen leiden. Door beoordelingen en onderzoek zijn deze uitgangspunten gecheckt. In de Technical Manual is dit beschreven in hoofdstuk 3, maar ook is in de Technical Manual in het hoofdstuk over subgroepverschillen informatie opgenomen over het gebruik van de vragenlijst bij verschillende doelgroepen.

1.3.3 Analyses en resultaten bij instrumentconstructie voor de Nederlandse en Vlaamse versie

In Nederland en België is de eerste versie van de OPQ vragenlijst eind jaren 80 op de markt gebracht, als geautomatiseerde versie en later als volledige web-based versie. De vragenlijst is vertaald in de Nederlandse taal en het Vlaams, en na onderzoek naar betrouwbaarheden en factorstructuur zijn normgegevens verzameld voor verschillende proefgroepen. Deze lokalisatieprocedure staat nader beschreven in paragraaf 4 van dit hoofdstuk. In het najaar van 2000 is de herziene vragenlijst OPQ32i voor gebruikers beschikbaar gesteld in Nederland en België. Bij deze versie is wederom de procedure gebruikt van "forward-backward" vertaling, en zijn de psychometrische kwaliteiten onderzocht en nieuwe normgegevens verzameld. Gebruikers zijn met behulp van een handleiding en workshops op de hoogte gebracht van de nieuwe versie, en de wijzigingen ten opzichte van de vorige versie. Ook de OPQ32 Technical Manual die in 2006 ter beschikking is gekomen, is verstrekt aan gebruikers.

Na de introductie van de herziene vragenlijstversie in 2000 zijn verschillende studies verricht voor de Nederlandstalige/Vlaamse versies naar de psychometrische kenmerken van de OPQ32i. Normgroepen zijn steeds geactualiseerd en verfijnd. Ook is eind 2005 in Nederland een onderzoeksproject gestart naar o.m. de equivalentie van de Nederlandstalige en de Engelstalige vragenlijsten. Ook zijn in de periode 2006-2007 betrouwbaarheden en normen opnieuw berekend voor de Nederlandstalige taalversie, in dit geval voor nog meer omvangrijke proefgroepen. In deze handleiding worden alleen de meest recente gegevens van het Nederlandstalige, Vlaamstalige en Engelstalige onderzoek vermeld.

➤ 2. Testmateriaal: OPQ32i¹²

In dit hoofdstuk komt de vragenlijstvorm, de afnamevorm, de scoringswijze, de instructie en rapportagevorm van OPQ32i aan de orde.

2.1 Beschrijving OPQ32i

De OPQ32i is een werkgerelateerde vragenlijst die met behulp van 104 vragen 32 persoonlijkheidsdimensies meet (zie voor een overzicht van deze dimensies Figuur 2). Het is een ipsatieve vragenlijst, dat wil zeggen dat deelnemers per vraag een gedwongen keuze moeten maken tussen vier stellingen. Per vraag dient de respondent aan te geven welke stelling het meest en welke het minst op hem of haar van toepassing is. Doorgaans duurt het invullen van de OPQ32i ca. 45 minuten.

Voorbeeld item OPQ32i (uit de vragenlijst)

In welke mate zijn de volgende uitspraken op u van toepassing?

<u>Ik ben iemand die...</u>	Meest	Minst
Zich in groepen laat gelden	0	0
Zijn gezond verstand gebruikt	0	0
Ideeën kan verkopen aan klanten	0	0
Zich gemakkelijk kan ontspannen	0	0

De OPQ32i is een gestandaardiseerde vragenlijst die via een objectief systeem gescoord wordt. Bij de constructie van de vragenlijst is rekening gehouden met formuleringen die van toepassing zijn op de doelgroep en zijn irrelevante items, of items met een racistische inhoud of een voor een andere doelgroep kwetsende inhoud, vermeden (zie uitgangspunten en proces itemconstructie).

2.2 Uitgangspunten testmateriaal en afnamevormen

Het instrument is beschikbaar in een geautomatiseerde versie, in een offline- en een onlinesysteem. Voor de OPQ32i geldt dat deze zonder supervisie kan worden afgenomen. Bij het offline systeem zet de testleider de vragenlijst op de computer klaar voor de deelnemer, waarna de deelnemer de vragenlijst zelf kan starten en afsluiten. In dit geval is sprake van afname waarbij sprake is van een "fysieke" controle, in de zin dat de testleider controleert wie de test invult. Bij het onlinesysteem vindt controle plaats door de deelnemer een eigen inlogcode per email toe te sturen, waarmee de deelnemer zelf de vragenlijst opstart. Bij de online versie kan de vragenlijst tussentijds worden onderbroken, alle antwoorden zijn dan opgeslagen. Na het beantwoorden van het laatste item wordt de vragenlijst afgesloten. De testbegeleider kan in het onlinesysteem zien dat de vragenlijst voltooid is.

Controlled administration conditions (Uit: SHL policy online administration; Bartram, 2004)¹³

¹² In 2009 is een verkorte vragenlijstvorm voor OPQ32i samengesteld, de OPQ32r. Deze r-versie is gebaseerd op de i-versie, en in meer opzichten vergelijkbaar. Voor informatie omtrent de r-versie wordt verwezen naar de desbetreffende handleiding.

¹³ Bartram, D. (2004). SHL policy online administration. Londen: SHL.

Controlled administration conditions which is defined as administration which is not physically supervised by a test administrator in the same location as the candidate, but where access to the instrument is via logon procedures and passwords, where there is a clear audit trail in setting up an administration and where the candidate has agreed to an honesty contract. Access to the results in the form of reports is controlled via a qualified test user.

SHL is conducting research into the impact of unsupervised assessment on the psychometric properties of our instruments. Currently, SHL has research evidence relating to OPQ32i, OPQ32n and MQ. In all cases, data obtained from web-based controlled unsupervised administration had comparable psychometric properties to paper-and-pencil supervised data in terms of reliability and relationships between scales. This implies that there is no distortion to the instrument itself. The result of the comparisons between similar groups assessed under different conditions of administration show generally small differences between means. This implies that the same norms can be used for both conditions. These findings are in line with the general results of published studies involving other personality instruments.

Based on this evidence it is recommended that OPQ and related instruments may be completed without local supervision subject to the following provisos:

- The item content should not be released in an uncontrolled way to any candidate
- For high impact situations, where there is no local supervision, users are advised to make appropriate provision for candidate authentication and validation of results. This entails a greater emphasis on putting checks and balances in place to validate the outcomes of the assessment before a final decision is made about a candidate.
- A qualified OPQ user should control who has access to results, under what circumstances and in what form.
- The same norms should be used for online administration (whether locally supervised or not) as for Expert or Paper and Pencil administration.

Het testmateriaal bestaat uit de software (offline en online versie) en het handboek OPQ dat gebruikers ontvangen bij deelname aan de verplichte gebruikerstraining. Bij gebruik van de offline versie ontvangt de gebruiker een CD rom met de vragenlijst, waar tevens de Nederlandse dan wel de Vlaamse basishandleidingen zijn opgenomen, voorbeeldrapporten en de Technisch Handleiding. Bij de online versie ontvangt de deelnemer ook de basishandleiding om het systeem te bedienen.

2.3 Afnamevorm

De Nederlandse versie van de vragenlijst wordt aangeboden in geautomatiseerde vorm, online. Voorafgaand aan de vragenlijst wordt de deelnemer gevraagd enkele gegevens in te vullen (biodata ten behoeve van normeringsonderzoek), en wordt bij het onlinesysteem een privacy statement aangeboden.

Privacy statement online testsysteem SHL Nederland (zie testsysteem)

SHL gaat zeer zorgvuldig met uw persoonsgegevens om en handelt daarbij in overeenstemming met de Wet Bescherming Persoonsgegevens. SHL kan desondanks beveiliging tegen hackers niet garanderen. SHL zal uw gegevens niet doorgeven aan een derde partij zonder uw nadrukkelijke toestemming in overeenkomst met dit privacy statement.

SHL verwerkt de persoonlijke gegevens alleen voor doeleinden als het managen van sollicitaties en het recruitment proces en andere gerelateerde human resource doeleinden.

Door het invoeren van uw persoonlijke gegevens, geeft u SHL het recht om deze voor uw recruitment en selectie procedure te gebruiken alsook voor gerelateerde human resourcedoeleinden. In verband met SHL validatieonderzoek kunnen de gegevens geanonimiseerd verwerkt worden door SHL en geanonimiseerd doorgegeven worden aan medewerkers van SHL en professionele adviseurs, inclusief de SHL Group plc. bedrijven in andere landen of locaties.

U wordt vriendelijk verzocht om de gegevens zo accuraat mogelijk in te vullen: SHL neemt uitgebreide voorzorgsmaatregelen om ervoor te zorgen dat deze informatie op een accurate en volledige manier wordt behandeld. SHL biedt u natuurlijk de mogelijkheid om uw gegevens na te kijken, te wijzigen, te verwijderen of bij te werken. Het is uw verantwoordelijkheid om uw gegevens zo accuraat mogelijk aan te leveren.

Gebruiksvoorwaarden:

Wanneer u deze site betreedt, geeft u hiermee aan dat u de hieronder gestelde gebruiksvoorwaarden heeft gelezen en geaccepteerd. Mocht u het niet eens zijn met deze eisen, verlaat dan nu de pagina.

Disclaimer:

SHL besteedt de grootst mogelijke zorg aan de accurate van de informatie op deze site. SHL, haar klanten, haar werknemers, gelieerde bedrijven, leveranciers of hun werknemers kunnen niet verantwoordelijk gesteld worden (binnen de wettelijke regels) voor de accurate en volledigheid van deze informatie. Ook kan SHL niet verantwoordelijk worden gesteld voor het verloren gaan van data of voor winstderving, ook al is SHL op de hoogte gebracht van de mogelijkheid van deze schade.

SHL kan op ieder moment, zonder voorafkondiging, de informatie veranderen op deze site, of de functies, producten, services of andere aanbiedingen hier genoemd.

Links: hoewel deze website links naar derde partij websites kan bevatten, is SHL niet verantwoordelijk voor de inhoud van deze sites. SHL biedt deze links aan als een hulpmiddel maar onderschrijft de inhoud van dergelijke sites niet.

Voor zover de wet dit toestaat, is SHL op geen enkele manier aansprakelijk voor elke directe of indirecte schade ontstaan door het gebruik van het materiaal op deze site.

Informatie verstrekt door bezoekers van de site: bezoekers van de website mogen geen bedreigende, obscene, lasterlijke, onwettige of anders beledigende materialen toevoegen.

Copyright en Handelsmerken:

Alle inhoud op deze site valt onder het copyright 2001 SHL. Niets van dit materiaal mag worden hergebruikt/vermenigvuldigd zonder nadrukkelijke schriftelijke toestemming van SHL group plc.

Na invulling van de vragenlijst worden de gegevens weggeschreven in het onlinesysteem. De gebruiker kan vervolgens de gewenste rapporten genereren. De testdata blijven in het systeem bewaard ten behoeve van onderzoek. De server van het onlinesysteem staat bij de servers in het Verenigd Koninkrijk en voldoet aan alle eisen voor data opslag, inclusief de Europese richtlijnen op dit gebied.

Under EU regulations, personal data may only be transferred to countries outside the EU if:

Case 1- Those countries provide adequate protection for personal data or

Case 2- If one of a number of specific exceptions (e.g. unambiguous consent by the data subject) can be relied on.

In November 2000, the European Commission and the US government agreed that US companies which comply with US' safe harbor program, provide adequate protection for personal data for the purposes of EU data protection regulations (exception case 1).

SHL USA Inc is a participant in the US safe harbor program and its certification can be found on the US Department of Commerce governmental website as below:

<http://web.ita.doc.gov/safeharbor/shlist.nsf/5624e34187d9c4dc85256960005fc648/4c7ef5fc3bea099e85256b68003d92e3!OpenDocument>

SHL Group's databases in the US are managed by SHL USA Inc. Therefore, transfers of personal data from EU to US is permissible as SHL USA Inc participates in a recognised program which certifies that the security

measures it has in place for the protection of EU personal data is adequate for the purposes of EU data protection regulations. (SHL Group, 2005)

Bij het onlinesysteem dient men bij het aanmelden het wachtwoord zelf te veranderen in een eigen en uniek wachtwoord. Tevens worden in dit systeem de data ook tussentijds opgeslagen. Mocht onverhoopt de online verbinding uitvallen, dan kan de deelnemer opnieuw inloggen en doorgaan met de vraag waar men het laatst gebleven was. Voor het overige wordt verwezen naar de Gebruikershandleiding SHL On Demand, november 2009.

2.4 Scoringssysteem

De schaalberekeningen OPQ32i vinden op de volgende wijze plaats.

Bij de OPQ32i krijgt men telkens 4 stellingen te zien waarbij er 1 moet worden gekozen als "Meest op mij van toepassing" en 1 als "Minst op mij van toepassing". De 4 stellingen zijn altijd van 4 verschillende OPQ32i schalen. Elke OPQ32i schaal bestaat uit 13 stellingen. Voor keuze "Meest op mij van toepassing" krijgt de bijbehorende stelling 2 punten, de keuze "Minst op mij van toepassing" levert 0 punten op. De overige twee stellingen krijgen ieder 1 punt. De schaalcores zijn een optelsom van de 13 scores van de stellingen. De theoretisch minimum ruwe score is $13 * 0 = 0$ en het maximum is $13 * 2 = 26$. Deze ruwe score wordt omgezet in Sten scores met behulp van de normtabel van de betreffende normgroep.

Het omzetten van de ruwe scores in sten scores gebeurt automatisch door het onlinesysteem. Fouten zijn daarbij uitgesloten. De gebruiker bepaalt hierbij zelf de normgroep.

2.5 Instructie instrument voor deelnemer

Nadat de gebruiker de vragenlijst heeft gestart, volgt de onderstaande tekst inzake de instructie. Gebruikers van de OPQ32i dienen de training OPQ/OT (zie hierna) te hebben gevolgd. Bij deze training wordt informatie gegeven over het gebruik van het instrument, en de interpretatie van de OPQ32i dimensies. Voor deelnemers is een oefensite beschikbaar: SHLdirect.com.

Figuur 2.1: Instructie pagina 1 OPQ32i Online

shl
PEOPLE PERFORMANCE

[Instrument verlaten](#)

[Instructies](#)

> Assessment van Martine de Bruin

Instructie

Als dit venster niet het hele scherm vult, klik dan op het
 icoon in de rechter bovenhoek van het venster.

Over deze vragenlijst

Deze persoonlijkheidsvragenlijst helpt u om inzicht te verkrijgen in uw gewone of typische manier van denken en gedragen tijdens het werk.

Denk bij het beantwoorden van de vragen aan werksituaties of gelijkaardige situaties eerder dan aan huiselijke of sociale situaties. Dit is geen test. Er zijn geen goede of foute antwoorden. Het is zowel in uw als in ons belang dat wij een accuraat beeld krijgen van uw werkstijl.

Er is geen tijdslimiet. **Inclusief het doornemen van de instructies en de voorbeeldvraag zal het invullen van deze vragenlijst ongeveer 50 minuten duren.**

Figuur 2.2: Instructie pagina 2 OPQ32i Online

[Instrument venaten](#)

[Instructies](#)

➤ **Assessment van Martine de Bruin**

Instructie (Vervolg)

De vragenlijst bestaat uit groepen van steeds vier uitspraken. Lees de uitspraken zorgvuldig. Kies vervolgens per groep van vier uitspraken welke uitspraak het **meest** én welke het **minst** van toepassing is op uw gewone manier van denken en gedragen.

Ik houd ervan om met nieuwe mensen te praten	<input checked="" type="radio"/>	<input type="radio"/>
Ik houd dingen vrijwel nooit netjes	<input type="radio"/>	<input type="radio"/>
Ik vind het leuk om anderen te helpen	<input type="radio"/>	<input type="radio"/>
Ik maak me zorgen over deadlines	<input type="radio"/>	<input type="radio"/>

Kies uw antwoorden zorgvuldig, dan krijgt uw het meeste inzicht in uw gewone manier van doen. Denk echter niet te lang na over uw keuze. Uw kunt uw antwoord eventueel wijzigen door een andere optie te kiezen.

In dit voorbeeld is "Ik houd ervan om met nieuwe mensen te praten" gekozen als meest van toepassing en "Ik maak me zorgen om deadlines" als de uitspraak die het minst van toepassing is.

Om deze instructies te herhalen tijdens het invullen van de vragenlijst kunt u de *Instructies* toets indrukken onderaan het scherm.

Druk op de toets (*onderaan het scherm*) om verder te gaan wanneer u alle uitspraken op een pagina behandeld heeft.

Figuur 2.3: Instructie pagina 3 OPQ32i Online

shl
PEOPLE PERFORMANCE

[Instrument verlaten](#)

[Instructies](#)

> Assessment van Martine de Bruin

Voorbeeld: Beoordeel de volgende uitspraken:

Antwoord zo eerlijk en ongedwongen mogelijk. Probeer niet te antwoorden als de persoon die u zou willen zijn of van wie u denkt dat het de goede persoon is.

Het is mogelijk dat de uitspraken u minder aanspreken of dat de alternatieven heel dicht bij elkaar liggen. Probeer dan toch een keuze te maken.

Hoewel er geen tijdslimiet is, is het raadzaam zo snel mogelijk door te werken en niet te lang na te denken over een groepje uitspraken.

U moet **alle** 104 groepen van vier uitspraken maken. Als u nu naar de volgende pagina gaat, start de vragenlijst.

Wanneer u de **Volgende** toets indrukt zonder twee keuzes te hebben gemaakt, blijft het systeem hetzelfde scherm tonen en zullen de overblijvende keuzes oplichten.

<< Vorige

Volgende >>

Figuur 2.4: Eerste item OPQ32i Online

shl
PEOPLE PERFORMANCE

[Instrument verlaten](#)

[Instructies](#)

> Assessment van Martine de Bruin

	Minst	Meest
Ik houd ervan mensen te helpen	<input type="radio"/>	<input type="radio"/>
Ik geniet van competitieve activiteiten	<input type="radio"/>	<input type="radio"/>
Ik bekijk de dingen op een positieve manier	<input type="radio"/>	<input type="radio"/>
Ik houd ervan procedures te volgen	<input type="radio"/>	<input type="radio"/>

Volgende >>

2.6 Rapportagevormen OPQ32i

OPQ32i kent meerdere rapportagevormen, naast het basisprofiel (zie hoofdstuk 1). Hieronder gaan we meer specifiek in op de competentie rapportvormen op de Big5 en de Big8/het Universal Competency Framework. Dit zijn 'expert rapportages' zoals toegelicht in hoofdstuk 1.

Het koppelen van deze 32 persoonlijkheidsdimensies aan andere concepten, zoals het SHL Universal Competency Framework™ of andere competentiemodellen, biedt zeer krachtige mogelijkheden voor gedetailleerde rapportage op individuele basis. Dit kader biedt een geïntegreerde set dimensies, op basis waarvan de prestaties van mensen kunnen worden beschreven en gemeten. Er bestaat veel onderzoek naar het verband tussen de OPQ32 en het Big Five/Five Factor Model (FFM). Zie voor meer informatie de Technical Manual, en de hoofdstukken over validiteit in deze handleiding. De vijf factoren worden over het algemeen gelabeld als: Extraversie, Aangenaamheid/Vriendelijkheid, **Conscientieusheid**, Emotionele stabiliteit en Openheid. Het UCF model van SHL is gedeeltelijk gebaseerd op dit Big Five model, aangevuld met 2 belangrijke elementen voor succes in functies, te weten intelligentie (General Intelligence (G)) en motivatie (M). Deze factoren tezamen worden de Great 8 genoemd, bestaande uit de Big Five elementen zoals hierboven genoemd en motivatie en intelligentie. In de Technical Manual van OPQ32 staan alle gegevens voor de relaties tussen de dimensies en de factoren, de validiteitsstudies, de betrouwbaarheden, e.d., uitgebreid beschreven.

> 3. Testgebruik

Het verzekeren van correct gebruik van de OPQ32i is een onderwerp waar SHL veel waarde aan hecht. In dit hoofdstuk komen de verschillende manieren aan bod waarop daar invulling aan wordt gegeven. Twee onderwerpen staan centraal: de beschikbare handleidingen en onderzoeksdocumentatie aan de ene kant, en aan de andere kant de verplichte certificerende training voor gebruikers van de OPQ32i.

3.1. De Technische Handleiding van de OPQ32i

Bij de OPQ32i is een uitgebreide technische handleiding beschikbaar. Deze is gratis te downloaden van de SHL website via de volgende link:

<http://www.shl.com/OurScience/TechnicalInformation/Pages/TechnicalManualsandGuides.aspx>

Deze handleiding is het belangrijkste document rond de OPQ32i, waarin de ontwikkeling van en het onderzoek naar de vragenlijst uitgebreid wordt toegelicht. De Technical Manual kent daarnaast nog enkele supplementen, bijvoorbeeld omtrent de internationale normgroep die opgesteld is.

Naast de Technical Manual zijn er ook verschillende 'Better Practice Guides' die SHL heeft geschreven om klanten te ondersteunen bij het correct gebruiken van psychologische tests en vragenlijsten. Van toepassing voor gebruik van de OPQ32i zijn bijvoorbeeld¹⁴:

- Better Practice for unsupervised online assessment
- Guidelines for Best Practice in management of psychometric tests
- Guidelines for Best Practice in testing people with disabilities

Deze documenten zijn gratis toegankelijk op de SHL website via de volgende link: <http://www.shl.com/OurScience/BestPractice/default.aspx>. Tijdens trainingen worden deelnemers verwezen naar deze documenten en ook worden zij gebruikt om nieuwe klanten al in het offerte stadium te informeren over het correcte gebruik van de SHL instrumenten.

¹⁴ Deze documenten betreffen Best Practices van SHL en maken onderdeel uit van een reeks van documenten in de vorm van White Papers onder redactie van Eugene Burke en Dave Bartram, resp. Director Design & Innovation en Director Research, SHL Group. De Best practices zijn te downloaden van de SHL website.

In Bijlage IC staat ter volledigheid een samenvatting van de hoofdstukken uit de Engelstalige technische handleiding. De psychometrische aspecten normering, betrouwbaarheid en validiteit komen verder in deze Nederlandstalige handleiding uitgebreid terug.

3.2 Gebruikershandleiding OPQ32i

Gebruikers van de OPQ32i, waarmee diegenen bedoeld worden die verantwoordelijk zijn voor de interpretatie van de uitkomst van de vragenlijst en het voeren van het gesprek over de resultaten, ontvangen van SHL een gebruikershandboek. Dit handboek hoort bij de verplichte training voor gebruikers en kan als naslagwerk gebruikt worden. In het handboek staan verschillende opdrachten om te oefenen met het interpreteren van het OPQ32i profiel en rapporten. Tijdens de training (beschreven in paragraaf 4.2) wordt een aantal van deze case-studies behandeld.

3.3 Handleiding voor de testbegeleider

Voor degene die verantwoordelijk is voor het afnemen van de OPQ32i zijn er ook verschillende bronnen van informatie beschikbaar. Allereerst is er een handleiding voor de technische bediening van het systeem (dit systeem wordt aangeduid met 'SHL On Demand'). Voor informatie over het hanteren van de correcte procedure is informatie te vinden in hoofdstuk 6 van de gebruikershandleiding SHL On Demand (welke te downloaden is van de website van SHL). Hierin wordt ingegaan op de richtlijnen van de International Test Committee (www.intestcom.org).

De OPQ kan op twee manieren afgenomen worden.

1. Men kan ervoor kiezen om de kandidaat de vragenlijst via internet ongesuperviseerd te laten invullen. In dat geval is de testbegeleider enkel verantwoordelijk voor het verzenden van de URL en inlogcode om de kandidaat toegang te geven tot de vragenlijst. Na afloop kan de testbegeleider het gewenste rapport genereren.
2. Men kan ervoor kiezen om de kandidaat de OPQ32i onder supervisie van een testbegeleider in te laten vullen. De testbegeleider zal dan moeten zorgdragen voor een gestandaardiseerde afname, een goede testomgeving en moet vragen van de kandidaat kunnen beantwoorden. In hoofdstuk 6 van de gebruikershandleiding SHL On Demand wordt aan deze onderdelen aandacht besteed.

3.4 De certificerende OPQ training

Om gebruik te kunnen maken van de OPQ32i is het verplicht om de certificerende OPQ32i training te volgen. Deze training gaat in op zowel de OPQ32i als de capaciteitentests van SHL. In deze paragraaf vindt u een uitgebreide beschrijving van de inhoud en opbouw van de training. Wij zullen hier enkel dieper ingaan op de onderdelen die te maken hebben met OPQ32i.

3.4.1 De opbouw

De cursusdoelen met betrekking tot OPQ zijn:

- Het correct kunnen interpreteren en terugkoppelen van de OPQ
- Het kunnen toepassen van de OPQ voor verschillende doeleinden
- Het belang van persoonlijkheid in de werksituatie op waarde kunnen schatten

De training bestaat uit drie delen:

1. E-learning module
2. 2 dagen face to face training, wat leidt tot certificering
3. Een 1-daagse follow-up training 3 maanden later, waarna men ook het certificaat krijgt uitgereikt.

3.4.2 De E-learning

Als voorbereiding op de training kunnen alle deelnemers vooraf de E-learning maken. In de e-learning wordt de basis theoretische kennis behandeld die essentieel is voor de correcte interpretatie van de OPQ resultaten. In de figuur hieronder is een screenshot van het cursusoverzicht weergegeven. Hierin kunt u zien welke onderdelen er behandeld worden. Elke module wordt afgesloten met een aantal vragen om te testen of men het hoofdstuk heeft begrepen. Indien een vraag niet juist beantwoord wordt, wordt een tip gegeven en bij de tweede keer wordt verwezen naar het onderdeel waarin dat onderwerp behandeld is.

Het e-learning systeem houdt bij welke modules een deelnemer heeft afgerond en onder score wordt tevens aangegeven welk percentage van de vragen hij of zij goed heeft beantwoord. SHL stelt als richtlijn dat elke module met minimaal 80% goed moet worden afgesloten. Indien een deelnemer dit percentage niet haalt, zal de trainer in de week voorafgaand aan de training contact opnemen met de deelnemer en er voor zorgen dat alles opgehelderd is voordat de training begint. Ook tijdens de training wordt teruggeblikt op de e-learning en is er ruimte voor vragen.

Figuur 3.1 Screenshot 'Cursusoverzicht E-learning'

shl training academy

Home | Nieuws | **Cursusoverzicht** | Bronnenoverzicht | Zoeken | Hulp nodig? | Uw profiel | Afmelden

SHL Nederlands

Cursusoverzicht

Welkom bij het cursusoverzicht. Hier kunt u alle e-learning modules bekijken die aan u zijn toegewezen. Klik op de startknop naast de naam van de cursusmodule om er toegang tot te krijgen.

Gecombineerde OPQ/OT	Duur	Score	Status	
Welkom	6 min	n/a	voltooid	<input type="button" value="Start"/>
Introductie in psychometrie	26 min	50%	overdoen	<input type="button" value="Start"/>
Testen	26 min	100%	voltooid	<input type="button" value="Start"/>
Persoonlijkheidstheorie	39 min	88%	voltooid	<input type="button" value="Start"/>
Het identificeren van functie-eisen	28 min	86%	voltooid	<input type="button" value="Start"/>
De juiste instrumenten kiezen	60 min	100%	voltooid	<input type="button" value="Start"/>
Betrouwbaarheid en validiteit	60 min	92%	voltooid	<input type="button" value="Start"/>
Laten uitvoeren van de assessment	30 min	n/a	overdoen	<input type="button" value="Start"/>
Scoring en normering	38 min	100%	voltooid	<input type="button" value="Start"/>

Figuur 3.2 Screenshot 'Test uw kennis'

The screenshot shows a quiz interface for 'Introductie in psychometrie'. The question is 'Test uw kennis: Wat is persoonlijkheid?' and asks which statement is generally supported by researchers. Five options are listed, with the last one selected. A 'Reset' button is at the bottom left. A feedback box on the right indicates the answer is incorrect and provides a hint to refer to the SHL definition of personality and its influencing factors.

Introductie in psychometrie
Test uw kennis: Wat is persoonlijkheid?

Welke van de volgende uitspraken over persoonlijkheid zal in het algemeen worden ondersteund door onderzoekers van persoonlijkheid?

- Persoonlijkheid is alleen maar afhankelijk van de genen.
- Persoonlijkheid is iemands typische of gewenste manier van gedragen, denken en voelen.
- Tot op bepaalde hoogte wordt persoonlijkheid beïnvloed door zowel de huidige omgeving als door omstandigheden.
- Persoonlijkheid heeft beslist geen invloed op het succes dat iemand op het werk heeft.
- Gezien over een bepaalde periode is persoonlijkheid behoorlijk onstabiel.

Reset

Dit is niet het juiste antwoord. Denk aan de definitie van SHL over persoonlijkheid en de factoren waardoor deze worden beïnvloed!

Klik op "Reset" om de vraag nogmaals te beantwoorden.

Figuur 3.2 Screenshot 'Test uw kennis'

In elke module worden voorafgaand aan de test de hoofdpunten op een rij gezet (figuur 3.3). Hier kan men gemakkelijk nog iets opzoeken. Ook biedt het ervaren testgebruikers de mogelijkheid om sneller door de informatie heen te gaan als deze al bekend is.

Figuur 3.3 Screenshot van 'Hoofdpunten'

Persoonlijkheidstheorie
Hoofdpunten: Hoofdpunten

Dit zijn de belangrijkste punten om te onthouden als het gaat over hoe persoonlijkheidstheorieën aan de basis liggen van de ontwikkeling van de OPQ (persoonlijkheidsvragenlijst).

- Persoonlijkheid
- De ontwikkeling van de OPQ

- We hebben allemaal stabiele **persoonlijkheidskenmerken** en meer veranderlijke persoonlijke **gemoedstoestanden**.
- De OPQ is gebaseerd op de **karaktertrekken theorie**, een **expliciet** persoonlijkheidsmodel.
- Het gebruikt een **psychometrische** benadering die persoonlijkheid langs een **continuüm** objectief kan meten.
- Het bevat 32 karaktertrekken, waardoor meer dan een miljoen **combinaties** mogelijk zijn en waardoor een helder beeld ontstaat van iemands benadering in zijn/haar werk.
- Gedrag kan niet volledig worden voorspeld. Het is

In die modules waar complexere theoretische informatie besproken wordt, zit er een expert functie ingebouwd in het systeem. Via de knop 'Expert' krijgt men toegang tot verdere uitleg over het onderwerp (figuur 3.4).

Figuur 3.4 Screenshot 'Expert'

3.4.3 Na de E-learning: Face-to-face training

Na het afronden van de e-learning modules staan twee dagen face-to-face training op het programma. Hiervan wordt 1,5 dag besteed aan de interpretatie van de OPQ persoonlijkheidsvragenlijst. De volgende onderwerpen komen aan bod:

- Interpretatie van het OPQ32i profiel
- Oefening met het leggen van verbanden tussen OPQ32i schalen
- Oefening met het interpreteren van een OPQ32i profiel ten opzichte van een functiebeschrijving
- Het verbinden van OPQ32i schalen aan competenties
- Oefening met interpretatie OPQ32i expert-rapport ten opzichte van een functiebeschrijving
- Oefening: nadenken over kwaliteiten en valkuilen van verschillende eigenschappen
- Interpretatie van de consistentieschaal en beïnvloeding
- Groepsverschillen en eerlijke selectie
- Tweemaal zelf een gesprek voeren aan de hand van het OPQ32i profiel

Als toetsmoment voor de certificering geldt het tweede gesprek dat men voert. Deze gesprekken vinden onder supervisie van een SHL trainer plaats. Deelnemers hebben een half uur om zich voor te bereiden op het gesprek en 20-30 minuten om het gesprek te voeren. Voor de certificering kijkt de trainer naar de introductie die men geeft als inleiding op het gesprek en naar het correct gebruik van OPQ32i terminologie. Tevens wordt erop gelet dat de deelnemer ook tijdens het gesprek de juiste uitleg geeft van het concept persoonlijkheid wanneer blijkt dat de kandidaat zelf dingen verkeerd neigt te interpreteren. Na afloop van het gesprek krijgt de deelnemer feedback op deze onderwerpen en ook op algemene gesprekstechnieken. De laatste worden niet meegewogen in de certificering.

Wanneer een deelnemer onvoldoende laat zien de OPQ32i op een juiste manier te hanteren, wordt de certificering uitgesteld. Er volgt een bespreking met de deelnemer en eventueel de opdrachtgever van SHL en er wordt een extra coachingsessie ingelast kort na de training om te verzekeren dat ook deze persoon de OPQ32i goed zal toepassen. Als ook hier uit naar voren komt dat het niveau van gebruik onvoldoende is zal een certificaat geweigerd worden.

3.4.5 Hulplijn

Na de training kunnen OPQ-gebruikers voor technische vragen over het systeem terecht bij de helpdesk, welke 24/7 bereikbaar is. Inhoudelijke vragen kunnen zij altijd stellen bij de lokale HR Consultants van SHL.

> 4. Normen

In dit hoofdstuk gaan we in op de normen van OPQ32i. De normtabellen worden weergegeven, de samenstelling van de normgroepen, de gemiddelden en standaard afwijkingen, verschillen tussen subgroepen en gegevens over de nauwkeurigheid van de meting. Hierbij behandelen wij ook enkele algemene aspecten van normering en de werkwijze van SHL daarbij. Dit om de gebruiker een goed zicht te geven op de kenmerken van de SHL normgroepen.

Opbouw hoofdstuk

Dit hoofdstuk is als volgt opgebouwd. In 4.1 beschrijven wij welke normgroepen SHL hanteert voor OPQ32i. In 4.2 komt onderzoek aan de orde over de representativiteit van de SHL normgroepen voor de Nederlandse arbeidsmarkt. In de paragraaf daaropvolgend (4.3) beschrijven wij een studie waarbij de normgroepen zijn afgezet tegen een grote (Nederlandse) groep van kandidaten die OPQ32i hebben ingevuld. In paragraaf 4.4 presenteren wij meer gegevens in detail over mogelijke subgroep verschillen. In 4.5 volgt een studie waaruit geconcludeerd kan worden dat aparte normen voor selectie en ontwikkeldoelinden bij OPQ32i niet noodzakelijk zijn. De resultaten van al deze onderzoeken resulteren in een statement van SHL over het gebruik van OPQ32 in praktische situaties. Deze opmerkingen zijn in andere onderdelen van de handleiding al aan de orde geweest, maar wij hebben deze voor de gebruiker (nogmaals) samengevat in paragraaf 4.6. Tot slot volgen in paragraaf 4.7 de normtabellen, en het praktisch gebruik van de normen.

Allereerst gaan wij in op een nadere definiëring van het gebruiksdoel en de doelgroep. Hierbij bespreken wij ook de mogelijke rol van factoren die de resultaten van OPQ32i kunnen beïnvloeden, en de overwegingen die hieruit zijn voortgekomen voor samenstelling van normen.

4.1 Overzicht normgroepen voor OPQ32i

De OPQ32 vragenlijst kent als gebruiksdoel twee typen vraagstellingen: personeelsselectie en situaties waarbij ontwikkeling van personeel of diens loopbaan aan de orde is (par. 1.1.1). Onderzocht is of voor beide vraagstellingen een gebruik van verschillende normen nodig is. Dit blijkt niet het geval te zijn. De details van deze studies en de overwegingen die SHL daarbij hanteert zijn in paragraaf 4.5 te vinden.

Nationale en internationale normen

Vanuit het oogpunt van globale toepassing is OPQ32i beschikbaar in veel talen, en in meer dan 30 landen. Er zijn veel normgroepen beschikbaar (ca. 60 lokale normgroepen). Deze normgroepen zijn gericht op de doelgroep van de vragenlijst, mensen werkzaam in verschillende beroepsvelden, in rollen variërend van starters tot managers, middelbaar en hoger opgeleid.

Norms (Technical Manual, Hoofdstuk 4, pg 37)

Norms are part of the measurement procedure: they provide the *scaling* that is needed to assign a *value and meaning* to the raw scores obtained from the OPQ32. These raw scores are largely determined by a person's trait level. However, they also depend, to a greater or lesser degree, on – Demographics, – Endogenous factors: biological characteristics such as gender, age, or race, – Exogenous factors: environmental characteristics such as educational level and type, job level and type, organization, industrial sector, labour market, language, culture, – Temporal factors (for example, generational effects), –

Assessment factors including format (e.g. supervised session, remote administration) and setting (e.g. pre-screening, selection, development, research).

Any norm group (or reference group) can be thought of as reflecting a particular profile of these factors, and hence enables us to relate a person's score to a well-defined reference group. In practice, some of these factors may have little or no effect on scores. For example, mode of administration has been shown to have no significant effect on the psychometric properties of the OPQ32. See the chapter on Measurement Equivalence (chapter 6). In other cases factors such as demographic composition and

culture might have more substantial or consistent effects on the expressed levels of a trait. The main purposes of OPQ32 norms are:

- To provide a means of converting raw scores into standard scores, which use a scale whose properties are independent of various raw scale score distributions.
- To remove the impact of particular group effects or group differences. For example, when OPQ32 UK norms are used for people in the UK and OPQ32 French norms for those in France, or when separate norms are used for scoring children of different ages on aptitude tests.
- To serve as a frame of reference with links to relevant demographic, assessment and temporal factors.

De normgroepen betreffen de doelgroepen die in een bepaalde periode de vragenlijst hebben ingevuld. Normen worden verzameld om de resultaten van de vragenlijst te kunnen interpreteren tegen de achtergrond van de scoreverdeling van een bepaalde referentiegroep. De definiëring van de referentiegroep heeft te maken met het doel van het instrumentgebruik. Bij de OPQ vragenlijst worden normen verzameld door uit te gaan van de gegevens van de personen die de vragenlijst in relatie tot praktische gebruiksdoelen hebben ingevuld, in casu selectie- en loopbaanvragen. Hierbij geldt dan als vereiste dat deze personen voldoen aan de kenmerken van de omschreven doelgroep (zie hoofdstuk 1). In paragraaf 4.2 en 4.3 wordt deze werkwijze besproken in relatie tot aspecten van representativiteit van normen.

Bij OPQ32i worden vier normgroepen onderscheiden. Per land de algemene normgroep, de normgroep van managers en professionals en de 'graduate' normgroep. Daarnaast is er voor toepassing van OPQ32i in global context de mogelijkheid om een internationale normgroep te gebruiken. Op deze laatste normgroep gaan wij hieronder niet specifiek in. Informatie hierover is te vinden in een apart document. In dit document wordt ingegaan op de werkwijze van samenstelling van de internationale normen, de praktische toepassingen, en ook staan de verschillen tussen de internationale en nationale normen hierin vermeld¹⁵:

OPQ32i International norm

The science behind the OPQ32i international norm involved over 337,000 individuals across 19 countries and 15 different languages. This supplement will be updated as other language versions are added to the international norm through the generation processes now in place. This supplement provides information on:

- Development of the international norm
- OPQ32i international norm composition
- Usage and interpretation
- OPQ32i norm comparisons

Drie typen nationale normgroepen

SHL heeft voor OPQ32 drie typen (nationale) normgroepen samengesteld. Dit op basis van onderzoek naar subgroep verschillen bij de ontwikkeling van de vragenlijst. Het gaat hier om normgroepen waarvoor significante verschillen zijn waargenomen in onderzoek, en aparte normgroepen geëigend zijn gebleken. Het gaat hier om een algemene normgroep, waarbij 'algemeen' verwijst naar de doelgroep van OPQ32 (te weten werkende mensen op middelbare en hogere functieniveaus, vanaf 18 jaar – zie 1.1). Daarnaast een normgroep die 'managers en professionals' wordt genoemd.

¹⁵ Burke, E., Bartram, D. & Philpot, D. (2009). OPQ32i International norm. Londen: SHL group.

Deze bestaat uit mensen uit de algemene normgroep die management taken verrichten. Hierbij is management omschreven als 'het hebben van management verantwoordelijkheden/taken'.

Verschil managers en niet-managers: Technical Manual, hst 9, pg 217.

Comparisons between managers and non-managers from 12 European countries showed systematic differences in personality profiles. The biggest difference observed was on the scale Controlling, where managers scored 1.5 stens higher than non-managers. Managers were also more Persuasive, Innovative, Forward Thinking and Decisive, and less Affiliative, Conceptual, Detail Conscious, Rule Following, and Worrying than non-managers. For comparison, data from a single organisation in the IT industry was also examined, where differences between sales managers and sales representatives were similar to those observed in the broad European data set.

When non-managers are compared to those with up to two years' management experience, between two and four years, or five or more years, there were clear trends visible. On all scales where there are differences between managers and non-managers, these differences become more pronounced as a manager's length of tenure in a managerial role increases. These trends are not accounted for by age effects, but appear to show how people adapt to the demands of their roles over time. Alternatively they may indicate that there is attrition from the role and that over time the difference between manager and non-manager 'types' becomes more pronounced.

Daarnaast wordt een 'universitaire/graduate' normgroep onderscheiden. Het gaat hier om (net) afgestudeerde mensen tot max. 32 jaar. Deze normgroep is samengesteld met name op verzoek van gebruikers. Dit betreft (veelal internationale) organisaties die 'graduate recruitment' en trainee selectie en ontwikkeling verrichten. Dit betreft een subgroep uit de algemene normgroep. Universitaire opleiding en leeftijd zijn bepalend voor deze normgroep, en het betreft hier mensen met weinig tot geen werkervaring. Voor bepaalde landen zijn hiervoor verschillen met de algemene normgroep waargenomen, doch deze zijn niet zeer groot¹⁶. Voor de goede orde: de twee norm subgroepen 'managers en professionals' en 'universitair' zijn deelsteekproeven en sommen qua aantal dus niet automatisch op tot de 'algemene' steekproef. De normgroepen voor Nederland en Vlaanderen worden in meer detail beschreven in paragraaf 4.7.

Verzameling van normgegevens

De normen voor OPQ32i zijn opgesteld in 2007. Dit betreft zowel de internationale als de nationale normen¹⁷. De wijze van verzameling van normgegevens kan volgens de COTAN worden aangeduid als het werken met gelegenheidssteekproeven (samples of convenience; o.a. COTAN, 2009). Hierbij geldt de kanttekening dat er geen garantie hoeft te zijn dat elk lid van de doelpopulatie evenveel kans heeft om in de steekproef terecht te komen. De COTAN stelt hierbij: "Een steekproefmodel is afwezig en men weet niet goed wat men precies verzamelt (COTAN, 2009, pg 24-25)". Vervolgens wordt gesteld dat omvang van de steekproeven (met het argument dat bij een grote normeringsgroep de doelgroep min of meer benaderd wordt) op zich niets zegt over de representativiteit of de bruikbaarheid van de normen. Dit is in principe een correcte redenering. SHL is van mening dat de normgroepen van OPQ32i een goede afspiegeling vormen van de doelgroepen. Dit wordt hieronder nader aangegeven en ook met onderzoek geïllustreerd (zie 4.2 en 4.3).

¹⁶ Voor overwegingen rond het gebruik van normgroepen, nationale dan wel internationale voor een bepaalde doelgroep (i.c. trainee's) verwijzen wij naar Bartram, D. (2006). Better practice in international norms. Londen: SHL Group. Daarnaast adviseren consultants van SHL gebruikers graag over het gebruik van de juiste normgroep bij meer complexe vraagstellingen, zie ook 4.6.

¹⁷ Op een later tijdstip, 2009, heeft een herijking plaatsgevonden van de Nederlandse normen, zie paragraaf 4.3.

De omschrijving van de doelgroep van OPQ32i betreft volwassenen die werkzaam zijn in verschillende werkvelden en waarvoor een toepassing van de vragenlijst waardevol is bij selectie- en loopbaanvraagstukken. Het normbestand betreft deze personen. Er is geen claim dat de normgroepen representatief zijn voor alle werkende volwassenen in elk werkveld in een bepaalde taalgroep. De doelgroep is geen statische doelgroep: of men in een bepaalde procedure OPQ32 krijgt voorgelegd, is afhankelijk van veel factoren. Men kan denken aan de kans op baanwisseling, de kans op opname in een loopbaanontwikkeltraject, de kans dat de testgebruiker OPQ32 of een ander instrument inzet, et cetera. Er zijn wat dit betreft geen afgebakende populatie definities beschikbaar, en bestanden waaruit steekproeven getrokken kunnen worden (zie ook 4.2 met betrekking tot de dataverzameling van CBS waarbij definities worden gehanteerd voor omschrijvingen van werkende Nederlanders, die afwijken van definities die andere instanties, zoals bijv. UWV, hanteren). Meer in het algemeen moet men niet uit het oog verliezen dat vragenlijsten zoals OPQ32 een praktisch gebruiksdoel kennen. Zoals boven is betoogd, is er geen vaste doelgroep waarvan elk lid een even grote kans heeft om in de doelgroep van OPQ32 terecht te komen. SHL claimt dan ook niet om voor haar instrumenten normen te ontwikkelen voor alle werkende Nederlanders gelden, in die zin dat scores te generaliseren zijn naar deze populatie. Het gaat er om dat scores van toepassing zijn op de doelgroepen waarvoor OPQ32 wordt gebruikt.

De deelnemers of kandidaten die in de SHL normgroepen zijn vertegenwoordigd, zijn afkomstig uit verschillende organisaties, die niet alleen tot de klantengroep van SHL behoren. Veel partnerorganisaties (andere adviesbureaus op het gebied van werving, selectie, psychologisch onderzoek en organisatie advies) maken ook gebruik van het SHL instrumentarium. Zowel SHL als veel van de partner organisaties kennen geen specifieke signatuur inzake de werkvelden waarvoor zij adviseren. Zij zijn tevens gelocaliseerd over heel Nederland, en dus niet gebonden aan een bepaalde regio. De normgroep kan bij een ruime omvang van personen dus dekkend worden geacht voor de doelgroep.

Uiteraard verzamelt SHL wel gegevens van kandidaten in normgroepen om zo tot een omschrijving van deze groepen te komen, en na te gaan of deze representatief zijn voor de doelgroep (zie 4.2 en 4.3), en om mogelijke subgroep verschillen in kaart te brengen. De deelnemer wordt voorafgaand aan de vragenlijstafname gevraagd om toestemming te geven voor anonieme opname in het databestand. Indien men geen medewerking wilt verlenen aan het onderzoek, dan worden de gegevens niet opgenomen in dit databestand. Vervolgens worden een aantal gegevens verzameld omtrent de deelnemer, zoals leeftijd, sekse, etc. Bij deze biodata beperkt SHL zich tot die gegevens die internationaal verzameld mogen worden (conform de wettelijke regelingen in de verschillende taalgebieden). Tevens geldt er de vereiste dat de verzamelde biodata acceptabel moeten zijn en – als onderdeel hiervan – ook bruikbaar moeten zijn bij het opstellen van omschrijvingen van normgroepen. Bijvoorbeeld, in geval van het verzamelen van gegevens omtrent de etniciteit van deelnemers kan worden gevraagd naar het moederland/geboorteland van de deelnemer, maar een dergelijke variabele is vaak minder zinvol in het analyseren van vragenlijstgegevens omdat deze an sich weinig verklaart. Veelal zal men meer geïnteresseerd zijn in zaken als het aantal jaren dat men leeft/werkt in een bepaalde doelgroep, de mate van integratie, etc. Wil men dergelijke gegevens verzamelen dan wordt niet alleen het onderzoek zeer complex maar komt men ook de situatie tegen dat het vragen naar

dergelijke gegevens in bepaalde landen niet toelaatbaar is. Door uit te gaan van een vragenlijst die in verschillende talen beschikbaar is, met een normering naar verschillende taalgroepen beoogt SHL dit euvel aan te pakken. Een en ander neemt niet weg dat onderzoek is gedaan naar mogelijke scoreverschillen tussen subgroepen (zoals mannen/vrouwen, verschillende leeftijdsgroepen, zie paragraaf 4.4).

4.2 Representativiteit van normgroepen

Voor de 'algemene' en 'managers' normgroepen uit Nederland is nagegaan in hoeverre deze groepen mogelijk afwijken van de Nederlandse beroepsbevolking¹⁸. Dit met als doel om te inventariseren of de SHL normgroepen een systematische afwijking vertonen van de Nederlandse beroepsbevolking. Het zou namelijk kunnen zijn dat in de normgroep van SHL bepaalde kenmerken over- of ondervertegenwoordigd zijn. Dit onderzoek is op zich lastig te verrichten omdat er geen algemeen geldende omschrijvingen bestaan van de Nederlandse beroepsbevolking ouder dan 18 jaar werkzaam op MBO werk/denk niveau of hoger. Bij het Centraal Bureau van Statistiek is hiertoe navraag gedaan, en de data die daar verzameld zijn kunnen slechts een benadering geven van deze beroepsbevolking. Samen met experts van het CBS is een extract gemaakt van gegevens van deze beroepsbevolking voor 2007 (jaartal van SHL OPQ32 Nederlandse normen). Vervolgens zijn 'impact analyses' verricht. Hiermee is nagegaan in hoeverre op basis van de aanwezigheid van bepaalde kenmerken in de CBS groep en de normgroep voor OPQ32 (de verhoudingen tussen deze kenmerken in beide groepen) de normindeling beïnvloed wordt. Hierbij hebben wij het onderzoek geconcentreerd op die aspecten waarvoor gegevens beschikbaar zijn in beide groepen: geslacht, leeftijd, opleiding, bedrijfssector. De complete studie is samengevat in het rapport van het SHL research center¹⁹. Hieronder geven wij de belangrijkste resultaten weer. Het gehele verslag van deze studie is opgenomen in Bijlage E.

De eerste vraag bij dit onderzoek was of de algemene normgroep (Nederland, OPQ32i, 2007) afwijkt van de populatie van werkende personen in Nederland (2007)²⁰. De CBS gegevens zijn afkomstig uit het register "Beroepsbevolking; binding arbeidsmarkt". Dit betreft jaarcijfers en kwartaalcijfers over de binding met de arbeidsmarkt van de Nederlandse bevolking van 15 tot 65 jaar naar geslacht, leeftijd en onderwijsniveau. De bevolking is verdeeld over de werkzame, de werkloze en de niet beroepsbevolking. Cijfers op basis van de EBB zijn altijd definitief, de beschrijving van het onderzoek is te vinden bij de onderzoeksbeschrijvingen van de: Enquête beroepsbevolking (EBB) (<http://www.cbs.nl/infoservice>)²¹. Samen met adviseurs van CBS is een extract gemaakt van benodigde data. Vervolgens zijn categorieën gemaakt voor kenmerken zoals onderwijs en industriële sector die zowel van toepassing zijn op het CBS als het

¹⁸ Dit onderzoek is verricht voor de Nederlandse doelgroep. Gelijksortig onderzoek is voor de Vlaamse doelgroep lastig te verrichten vanwege de twee taligheid en de beschikbare gegevens voor de beoogde doelgroep op nationaal niveau.

¹⁹ Bartram, D. & Inceoglu, I. (2011). Representativeness of the OPQ32i Norm Sample for the Dutch norm 2007. Londen: SHL Group, research centre.

²⁰ Het onderzoek spitst zich toe op de algemene normgroep aangezien het niet mogelijk was om populatie gegevens voor Nederland te verkrijgen die een vergelijking met de managers en professionals en de universitaire/graduate normgroep zinvol maken.

²¹ Voor informatie over managers in de CBS doelgroep is ook gebruikt gemaakt van een specifieke publicatie van CBS: Mannen geven veel vaker leiding dan vrouwen, Centraal Bureau voor de Statistiek, Sociaaleconomische trends, 4e kwartaal 2008.

SHL normbestand. Deze indeling is samengevat bij de analyses in Bijlage F (industriële sector).

Tabel 4.1 Representativiteit Algemene normgroep ('steekproef') met CBS groep ('populatie')

	Steekproef			Populatie ¹		
	N	%	Valid %	N (1000s)	%	Valid %
Totaal	3874	100.0%	100.0%	7259	100.0%	100.0%
Geslacht						
Man	2347	60.6%	60.6%	4146	57.1%	57.1%
Vrouw	1527	39.4%	39.4%	3114	42.9%	42.9%
Leeftijd						
15 - 19	1	0.0%	0.0%	204	2.8%	2.8%
20 - 24	139	3.6%	3.6%	586	8.1%	8.1%
25 - 29	686	17.7%	17.8%	820	11.3%	11.3%
30 - 34	736	19.0%	19.1%	874	12.0%	12.0%
35 - 39	752	19.4%	19.5%	1046	14.4%	14.4%
40 - 44	576	14.9%	14.9%	1048	14.4%	14.4%
45 - 49	486	12.5%	12.6%	981	13.5%	13.5%
50 - 54	293	7.6%	7.6%	828	11.4%	11.4%
55 - 59	162	4.2%	4.2%	654	9.0%	9.0%
60 - 64	28	0.7%	0.7%	220	3.0%	3.0%
65 en ouder	4	0.1%				
Onbekend	11	0.3%				
Onderwijs						
Lager dan HBO	2479	64.0%	64.4%	4871	67.1%	67.8%
HBO en universiteit	1372	35.4%	35.6%	2309	31.8%	32.2%
Onbekend	23	0.6%		79	1.1%	
Managers²						
Managers	1071	27.6%	27.6%	1048	14.4%	14.4%
Non managers	2803	72.4%	72.4%	6211	85.6%	85.6%
Industriële sector²²						
Industrial and technological	548	14.1%	29.1%	2150	29.6%	30.9%
Business and finance	252	6.5%	13.4%	1146	15.8%	16.5%
Consumer and leisure services	758	19.6%	40.3%	1191	16.4%	17.1%
Public, education, health and social services	322	8.3%	17.1%	2476	34.1%	35.6%
Anders/onbekend	1994	51.5%		299	4.1%	

1. 2007 Nederlandse actieve beroepsbevolking, leeftijd 15-64, CBS.

2. 'Managers' zijn personen die aan 5 of meer mensen leidinggeven in de populatie data, of mensen met management ervaring van 5 jaar of meer in de steekproef.

In tabel 4.1 staan beide groepen beschreven. De OPQ32i Nederlandse normgroep wordt hier aangeduid met 'steekproef', het CBS bestand met 'populatie'. Hierover kan vermeld worden dat de steekproef iets meer mannen omvat en iets meer mensen

²² Wij hanteren voor vergelijkbaarheid over documenten (nationale, internationale normgroepen, e.d.) hier de Engelstalige indeling.

met een HBO of universitaire opleiding. In een tweede analyse is onderzocht of dit effect zou hebben op de normen van OPQ32i. De verdeling van managers is ook onderzocht. De definitie die CBS hanteert voor managers (i.e. leidinggeven aan 5 of meer personen) is lastig te relateren aan de SHL definitie (management ervaring van 5 jaar of meer). Deze vergelijking moet dus met de nodige voorzichtigheid worden betracht. De industriële sectoren waarin personen werkzaam zijn, zijn voor een vergelijking terug gebracht tot vier groepen. De vergelijkingsstudie suggereert dat in de 'steekproef' een grotere proportie mensen aanwezig zijn die in 'consumer & leisure' werken, en een kleiner deel dat werkzaam is in 'public, education, health social sciences'. Opgemerkt zij echter dat een groot deel van de oorspronkelijke industriële sector indeling niet gekoppeld kon worden aan CBS data.

In een tweede analyse zijn de kenmerken van de steekproef gewogen om de demografische kenmerken van de populatie te weerspiegelen. De gewogen gemiddelden van de 32 ruwe OPQ32i gemiddelde schaalscores zijn vergeleken met de ongewogen schaalscores die gebruikt zijn voor de normgroep van OPQ32i. Door schatting van effect sizes is nagegaan of tussen beide gemiddelden verschillen optreden. Tabel 4.2 geeft een overzicht van effect sizes van 0.05 en hoger. Hierbij vermelden wij dat de minder nauwkeurige matching van managers in beide groepen en het hoge percentage 'missing' voor industriële sector de gewogen vergelijkingsanalyses voor beide variabelen minder accuraat maakt.

De verschillen zijn verwaarloosbaar (absolute effect size < .05) wanneer de steekproef gewogen wordt bij geslacht of niveau van onderwijs. De kleine verschillen tussen de steekproef en de populatie die gerapporteerd zijn, hebben dus een minimale invloed op schaal gemiddelden van OPQ32i. Voor de variabele leeftijd worden bij 6 van de 32 schalen effect sizes tussen .05 en .1 waargenomen. Dit geeft aan dat leeftijdsverschillen enig effect kunnen hebben, maar de hoogte van de effecten zijn zeer klein. De analyses voor de variabelen management en industriële sector zijn moeilijker te interpreteren vanwege voornoemde lastigheden bij de koppeling van data van beide groepen. Effect sizes zijn hier echter ook overwegend verwaarloosbaar of laag.

Ofschoon bovengenoemde analyses niet zonder beperkingen zijn, kan over het algemeen geconcludeerd worden dat de algemene normgroep voor de Nederlandse OPQ32i behoorlijk representatief is voor de beoogde beroepsbevolking in Nederland voor wat betreft de onderzochte variabelen. De variabele etniciteit is niet betrokken in de analyse; voor nadere informatie hierover verwijzen wij naar 4.4.

Tabel 4.2: Effecten van weging van gemiddelde schaalscores – absolute effect sizes van 0.05 of hoger.¹

OPQ schaal	Ongewogen		Gewogen			Effect Size
	M	SD	M	SD	Pooled SD	
Geslacht						
Effect sizes tussen -0.022 and 0.017						
Leeftijd						
Bescheiden	11.406	4.519	11.640	4.512	4.516	0.052
Democratisch	15.136	3.696	15.321	3.652	3.674	0.050
Zorgzaam	15.941	4.043	16.204	4.044	4.043	0.065
Vertrouwend	12.848	4.030	13.071	4.060	4.045	0.055
Competitief	11.262	5.783	10.793	5.694	5.739	-0.082
Ambitieus	14.692	4.703	14.257	4.732	4.717	-0.092
Opleiding						
Effect sizes tussen -0.015 and 0.014						
Management						
Leidinggevend	13.470	5.751	12.933	5.796	5.774	-0.093
Gesteld op contact	14.715	3.889	14.928	3.907	3.898	0.055
Energiek	15.569	3.794	15.762	3.786	3.790	0.051
Besluitvaardig	13.724	4.746	13.485	4.735	4.741	-0.050
Industriële sector						
Onafhankelijk denkend	13.063	4.287	13.379	4.459	4.344	0.073
Democratisch	15.136	3.696	15.350	3.654	3.683	0.058
Zorgzaam	15.941	4.043	16.218	4.044	4.043	0.069
Rationeel	11.565	5.505	11.142	5.363	5.459	-0.077
Gericht op gedragingen	15.455	4.746	16.125	4.804	4.765	0.141
Conceptueel	11.498	4.820	12.018	4.923	4.854	0.107
Vindingrijk	13.793	5.341	14.480	5.282	5.322	0.129
Gericht op detail	11.649	4.792	11.141	4.583	4.725	-0.108
Volhardend	16.167	3.940	15.734	3.986	3.955	-0.110
Regels volgend	8.743	4.624	8.351	4.510	4.587	-0.085
Vertrouwend	12.848	4.030	13.259	4.073	4.044	0.102
Energiek	15.569	3.794	15.336	3.741	3.777	-0.062
Competitief	11.262	5.783	10.858	5.807	5.791	-0.070

1. Ongewogen betreft gemiddelde van normgroep, Gewogen zijn de gemiddelden aangepast voor matching met populatie.

4.3 Stabiliteit en updating van normen

De meest recente OPQ32i normen voor Nederland en Vlaanderen dateren van 2007. De vorige OPQ32i normen dateerden van 2002. Over de herziening van normen hanteert SHL de volgende policy:

Norm statement – Uit: Bartram (2010)²³

Do comparison groups grow old?

We often get asked by clients and partners why some of the SHL product comparison groups are sometimes not more recent. E.g.: - "Why have you not updated the OPQ32 general population comparison group for Hong Kong since 2005"?

It is not the age of a comparison group that matters

What they tend to forget is that there are more important factors than just the date of a comparison group that helps determine if it is still accurate and relevant. It is a common misunderstanding that comparison groups grow old. If the only problem you have with a comparison group is that it is based on 2005 rather than 2010 data then it is important to remember what comparison groups are really used for.

What does the comparison group really do?

The role of a comparison group is to provide a means of converting your candidate's raw scores to a standard reference scale (e.g. in the case of the OPQ, Sten scores) so that comparison group-referenced interpretations can be made. They say nothing about the validity of the scales as predictors of anything. Nor are they the same thing as a 'benchmark'. The latter defines a typical comparison profile for some group (e.g. your top exec team members) against which you might want to compare the people you assess for future roles in your organisation. Comparison groups that have been used for scaling purposes are referred to as 'norm groups'.

New norm groups can be more trouble than they are worth

It is also important to understand and remember that if you change the comparison group you use with a psychometric instrument regularly then it becomes very difficult for you to make year on year comparisons between samples of applicants or staff as the baseline may be changing. For example, if the true quality of your applicants is falling year on year and you change the comparison group each year, you will appear to see a stable level of quality. The real trend will be hidden to you.

So what should you do?

There is no need to update comparison groups every three to five years unless there is evidence that the population has changed. We rarely have any such evidence relating to personality. SHL does keep track of national and global trends in score patterns and will issue norm updates when this is necessary. However, we encourage all our clients to track your own data year by year to see if and how your company specific benchmarks change. That can easily be done either by you, in-house, or by the SHL Professional Services team. This also helps us in SHL to get access to better data to actually validate if an update to a specific comparison group is needed.

Het bovenstaande houdt in dat het ijkpunt voor de Nederlandse en Vlaamse normen 2007 is, doch dat deze nadien zeker nog onderzocht zijn. SHL data bestanden worden regelmatig onderzocht, o.a. inzake normen. Indien sprake is van significante afwijkingen, dan vindt updating van normen plaats. Bij de Nederlandse en Vlaamse normen zijn in 2007 tabellen samengesteld. Deze vervangen de norm tabellen uit 2002. De reden voor deze vervanging betreft de samenstelling van de internationale normgroep van SHL. Hiertoe zijn vergelijkbare steekproeven (qua omvang en samenstelling) verzamelt. De 2007 normen vormen dus het huidige ijkpunt voor OPQ32i.

Nadien zijn Nederlandse data nog onderzocht op afwijkingen met het 2007 ijkpunt. Hiertoe zijn data gebruikt van 38022 Nederlandse mensen. Hetzelfde is gedaan 25690 Vlaamse mensen. Het betreft hier groepen die vergelijkbaar zijn qua geslacht, leeftijd, opleiding, werkervaring en industriële sector aan die van de 2007

²³ Bartram, D. (2010). Use of international norms. Londen: SHL, Best Practices.

normgroepen. Deze analyses geven geen aanleiding tot verandering van normen; waargenomen afwijkingen zijn zeer gering en leiden niet tot andere indelingen. Hieruit volgt dat hetgeen OPQ32i meet in elk geval over groepen heen stabiel is voor enkele jaren – iets dat men ook zou verwachten. De normen en omschrijvingen van normgroepen zijn na 2007 niet aangepast omdat het voor SHL conventie is om bij geen afwijkingen de 2007 normgroepen te hanteren. Dit, omdat deze global zijn geïntroduceerd (uitgerold in alle online testsystemen) en aanpassingen worden gedaan bij afwijkingen dan wel algemene updating in global context om de ca. 5 jaar. Een en ander tevens conform het hierboven gegeven ‘norm statement’. In onderstaande tabel hebben wij ter illustratie de omschrijving van de ‘toetsings’ steekproef van 2009 samengevat voor Nederland²⁴. Nadere gegevens omtrent deze herijking, en die voor de Vlaamse groepen, zijn bij SHL te verkrijgen. Er is in deze handleiding voor gekozen om conform de SHL policy over norm beschrijving de steekproeven van de 2007 ijkgroepen op te nemen.

Tabel 4.3: Algemene kenmerken toetsings steekproef voor 2007 OPQ32i normen Nederlandstalige versie.

	Algemene Populatie norm OPQ32i Nederland	Algemene Herijkings groep Nederland
Jaartal	2007	2009
Locatie	Diverse locaties in Nederland	Diverse locaties in Nederland
Context	Selectie en ontwikkeling	Selectie en ontwikkeling
Grootte	3874	38022
Geslacht	60% mannen, 40% vrouwen	61% mannen, 39% vrouwen
Leeftijd	17 tot 65 jaar, gemiddeld 38 jaar	18 tot 63 jaar, gemiddeld 35 jaar
Opleiding	35% universitair of HBO geschoold, 65% niet universitair/HBO geschoold	30% universitair of HBO geschoold, 70% niet universitair/HBO geschoold
Werkervaring	47.5% geen management ervaring, 12.8% tot 2 jaar management ervaring, 12.1% 2 tot 4 jaar, 27.6% 5 of meer jaar management ervaring	53% geen management ervaring, 12% tot 2 jaar management ervaring, 11% 2 tot 4 jaar, 24% 5 jaar of meer mangement ervaring

²⁴ Een indeling naar industrie sector is niet opgenomen omdat de omschrijving van enkele categorieën tussentijds iets gewijzigd is. Op hoofdlijnen is deze echter zeer vergelijkbaar voor beide groepen.

4.4 Verschillen tussen subgroepen

Voor een aantal subgroepen is nagegaan of spake is van systematische verschillen op de OPQ32i schalen. Hieronder rapporteren wij deze resultaten. Voor de goede orde wijzen wij er op dat deze gegevens relateren aan de 2007 normgroepen. Deze 2007 normgroepen staan nader omschreven in paragraaf 4.7. De subgroep analyses geven aan dat geen van de onderzochte variabelen noopt tot het maken van meer verfijnde normgroepen. Een en ander betekent niet dat bij het gebruik van OPQ32i bij bepaalde groepen men alert moet zijn op het gebruik van de vragenlijst. Hiertoe heeft SHL een aantal Best Practice documenten samengesteld (zie ook Hoofdstuk 1). Wij wijzen in dit kader ook op het SHL statement voor gebruik van OPQ32i in paragraaf 4.6. Alle resultaten die zijn uitgevoerd voor subgroepverschillen zijn opgenomen in Bijlage F.

4.4.1 OPQ32i en sexe-gerelateerde ('gender') verschillen

Analyses naar verschillen tussen mannen en vrouwen op de OPQ32i tonen aan dat (a) de waargenomen verschillen consistent zijn over verschillende taalversies heen, (b) de patronen van verschillen hetzelfde zijn als deze gerapporteerd in andere studies naar gender verschillen op persoonlijkheid en (c) de gevonden verschillen klein zijn, kleiner dan een halve standaardafwijking of een sten. Deze consistentie suggereert dat het patroon van bevindingen kleine doch daadwerkelijke verschillen reflecteert in de wijze waarop mannen en vrouwen zich gedragen. Naast onderzoek op de Engelse normgroepen, zijn voor OPQ32i studies verricht naar verschillen tussen mannen en vrouwen op normgroepen uit 12 West-Europese landen en de Verenigde Staten, wat de totale steekproef op 48.982 personen brengt. De Nederlandse en de Vlaamse Algemene Populatie normgroep is hierin eveneens vertegenwoordigd.

Uit deze omvangrijke studie volgt het volgende. Mannen scoren consistent iets hoger op schalen Overtuigend, Leidinggevend, Rationeel, Vindingrijk, Ontspannen, Onaangedaan en Competitief. Vrouwen scoren consistent wat hoger op Extravert, Gesteld op contact (Gehecht aan anderen), Zorgzaam, Gericht op gedragingen (Gericht op anderen), Accuraat, Volhardend, Zorgelijk en Energiek. Het feit dat de verschillen klein zijn maakt 'adverse impact' onwaarschijnlijk. Echter, SHL raadt gebruikers steeds aan om resultaten van kandidatengroepen te monitoren om te verzekeren dat geen enkele gender groep benadeeld wordt.

Tabel 4.4 geeft voor de Nederlandse en Vlaamse Algemene Populatie norm een overzicht van het gestandaardiseerde verschil (de effect size) tussen mannen en vrouwen op de OPQ32i. Dit is het ruwe score verschil als een proportie van de standaardafwijking van de hele steekproef. Een effect size van 0.5 correspondeert met een sten verschil in gemiddelde scores. Een effect size van 0.20 wordt beschouwd als klein, 0.50 als matig, en 0.80 als groot (Cohen, 1988²⁵). Positieve effect sizes betekenen dat mannen hoger scoorden dan vrouwen op betreffende schalen en negatieve effect sizes betekenen dat vrouwen hoger scoorden dan mannen. Alle schalen op één na tonen verschillen die kleiner zijn dan 0.5. Mannen scoren hoger op Competitief, met een effect size van 0.65, iets minder dan anderhalve sten.

²⁵ Cohen, J. (1988). Statistical power analysis for the behavioural sciences (2nd Ed.). Hillsdale, New Jersey: Lawrence Erlbaum.

Tabel 4.4: Effect sizes tussen mannen en vrouwen uit de Nederlandse Algemene Populatie (N=3874) en de Vlaamse Algemene Populatie (N=1375) voor OPQ32.

OPQ32i Schaal	Effect size Nederlandse algemene Populatie	Effect size Vlaamse algemene populatie
Overtuigend	0.45	-0.08
Leidinggevend	0.40	0.49
Direct/Openhartig	0.08	0.08
Onafhankelijk handelend/Onafhankelijk denkend	-0.22	0.15
Extravert	-0.32	-0.51
Gesteld op contact/Gehecht aan anderen	-0.45	-0.59
Zelfverzekerd/Sociaal vlot	0.07	-0.20
Bescheiden	-0.09	0.11
Democratisch	-0.16	-0.26
Zorgzaam	-0.42	-0.52
Rationeel	0.48	0.49
Kritisch/Evaluatief	0.04	0.22
Gericht op gedragingen/anderen	-0.47	-0.59
Conventioneel	-0.03	0.24
Abstract	-0.06	0.14
Vindingrijk	0.26	0.41
Gericht op afwisseling/variantie	-0.21	-0.04
Buigzaam/aanpassingsvermogen	-0.29	-0.10
Vooruitziend	0.20	0.07
Accuraat	-0.25	-0.17
Volhardend	-0.20	-0.23
Regels volgend	-0.14	-0.01
Ontspannen	0.28	0.24
Zorgelijk	-0.35	-0.13
Onaangedaan	0.47	0.45
Optimistisch	-0.10	-0.21
Vertrouwend	-0.20	0.01
Terughoudend	0.15	0.39
Energiek	-0.49	-0.62
Compititief	0.65	0.34
Ambitieuus	0.11	-0.25
Besluitvaardig	0.14	0.21

4.4.2 OPQ32i en leeftijdsverschillen

Analyses op leeftijd zijn uitgevoerd op een steekproef van 57.000 personen uit het Verenigd Koninkrijk. De waargenomen leeftijdseffecten zijn zeer klein. De gevonden correlaties zijn zeer laag voor 31 van de schalen (0.1 of lager); voor de meeste schalen verklaart leeftijd minder dan 1% van de variantie. De meeste schalen tonen effect sizes van lager dan 0.5 (1 sten). Drie schalen vertonen een matige effect size (rond de 0.50), Extravert, Leidinggevend en Besluitvaardig. Slechts één OPQ32i schaal vertoont een correlatie van hoger dan 0.1 (-0.19) en een grotere effect size (groter dan 0.8), namelijk schaal Ambitieuus. Jongere personen scoren iets hoger op de schaal Ambitieuus dan oudere personen.

Voor de Nederlandse algemene normgroep hebben we ook de leeftijdsverschillen onderzocht. Het betreft hier 3863 personen waarvoor de leeftijd bekend is. Voor 23 schalen van de 32 zijn de correlaties niet hoger dan .10. Voor 6 schalen wordt een correlatie tussen .10 en .15 waargenomen, hetgeen ook een zeer zwak verband inhoudt. Voor 3 schalen wordt een correlatie hoger dan .15 waargenomen met leeftijd: Gesteld op contact (.19), Energiek (-.19) en Ambitieuw (-.32). In Bijlage F zijn alle correlaties voor de OPQ32i te vinden.

De impact van leeftijd op OPQ32i resultaten is klein. Alleen voor de schaal Ambitieuw moet men rekening houden met een mogelijk leeftijdseffect, waarbij jongere mensen gemiddeld genomen een wat hogere voorkeur kunnen uitspreken. Hierbij dient ook te worden opgemerkt dat men bij de interpretatie van OPQ32i resultaten voor welke professionele rol of vraagstelling dan ook, steeds combinaties van OPQ32i schalen in overweging neemt. De kleine verschillen op één tot enkele OPQ32i schalen tussen jongere en oudere personen worden op die manier verder uitgezuiverd.

4.4.3 OPQ32i en opleiding, management ervaring en industriële sector

Er zijn voor de Nederlandse Algemene normgroep ook analyses verricht naar het effect van opleiding, management ervaring en industriële sector. Voor opleiding is in de groep gekeken naar het verschil tussen gemiddelde scores van mensen met HBO of universitaire opleiding (N=1372) en mensen met een lagere opleiding dan HBO (N=2479). De effect sizes zijn bij deze analyse ook laag, voor 22 schalen vallen deze beneden .20. Voor 4 schalen wordt een effect size hoger dan .30 waargenomen. Regels volgend (lagere opleidingsniveau's hoger gemiddelde, effect .37), Conventioneel (lagere opleidingsniveau's hoger gemiddelde, effect .42) en Ambitieuw (HBO en universitair opgeleide mensen hoger gemiddelde, effect .42). In Tabel 4.5 zijn de belangrijkste verschillen opgenomen, alle resultaten zijn te vinden in Bijlage F.

Tabel 4.5: Effect sizes verschillen schaalcores voor opleidingsniveau

OPQ Schaal	HBO en Universiteit		Lagere niveaus		Pooled SD	Effect Size
	M	SD	M	SD		
Leidinggevend	14,35	5,38	12,96	5,89	5,72	0,24
Kritisch	16,20	3,46	15,22	3,38	3,41	0,29
Conventioneel	9,47	3,73	11,10	3,93	3,86	-0,42
Abstract	12,43	5,02	10,99	4,63	4,78	0,30
Vooruitziend	13,36	4,46	12,26	4,39	4,42	0,25
Gericht op detail	10,90	4,71	12,07	4,77	4,75	-0,25
Regels volgend	7,66	4,32	9,35	4,67	4,55	-0,37
Onaangedaan	7,98	4,61	9,22	4,81	4,74	-0,26
Competitief	12,05	5,77	10,82	5,73	5,74	0,21
Ambitieuw	15,92	4,52	14,00	4,66	4,61	0,42

Voor managers (N=2033) en non-managers (N=1841) is in de algemene normgroep (Nederland, OPQ32i) ook een analyse gedaan naar verschillen. Zoals te verwachten is op basis van de Engelstalige studies vinden wij daar meer verschillen. Voor 13 van de 32 schalen is sprake van een effect size groter dan .20. Wanneer gekeken wordt naar de verschillen in gemiddelden dan zijn deze verschillen (voor de ruwe schaal scores) niet heel erg hoog – veelal een halve standaarddeviatie of minder. Een uitzondering geldt voor de schaal Leidinggevend waarvoor, zoals te verwachten is, managers een sterkere voorkeur aangeven (effect size .84). Het merendeel van de waargenomen

verschillen in de score patronen is ook logisch wanneer het takenpakket van managers en non-managers in ogenschouw wordt genomen. Opvallend is dat managers aangeven minder geneigd zijn zich zorgen te maken voor belangrijke gebeurtenissen (effect size $-.43$). Een samenvatting van de belangrijkste resultaten staat hier onder. Alle resultaten van de analyse zijn te vinden in Bijlage F.

Tabel 4.6: Effect sizes verschillen schaalscores voor managers en non-managers

	Managers		Non-Managers		Pooled SD	Effect Size
	M	S.D.	M	SD		
OPQ schaal						
Overtuigend	13,41	5,26	11,23	5,41	5,33	0,41
Leidinggevend	15,59	4,86	11,13	5,75	5,30	0,84
Gesteld op contact	13,96	3,70	15,55	3,93	3,81	-0,42
Conventioneel	9,95	3,85	11,15	3,95	3,90	-0,31
Vindingrijk	14,60	5,22	12,90	5,33	5,27	0,32
Vooruitziend	13,21	4,47	12,04	4,33	4,40	0,26
Gericht op detail	10,74	4,50	12,65	4,90	4,70	-0,41
Volhardend	15,64	3,85	16,75	3,95	3,90	-0,29
Regels volgend	7,88	4,43	9,70	4,65	4,53	-0,40
Zorgelijk	6,82	4,22	8,76	4,91	4,56	-0,43
Energiek	14,95	3,73	16,26	3,74	3,74	-0,35
Competitief	11,98	5,72	10,47	5,75	5,73	0,26
Besluitvaardig	14,65	4,63	12,71	4,67	4,65	0,42

Voorts is nog nagegaan of sprake is van scoreverschillen tussen mensen met een verschillend aantal jaren management ervaring. Binnen de algemene normgroep (Nederland, OPQ32i) is dit onderzocht voor geen management ervaring (N=1841), 1 tot 2 jaar (N=494), 2 tot 4 jaar (N=468), 5 jaar en meer (N=1071). Hiertoe is een F-toets gedaan en de partiële gekwadrateerde eta berekend. Voor deze schatting van de effect size geldt dat 0 tot 0.09 een klein effect weergeeft, tussen 0.09 en 0.25 een medium en groter dan 0.25 een groot effect (dit in tegenstelling tot de d- effect size waar gebruikelijk is te spreken van kleine effecten bij waarden tot 0.2 en medium effect sizes bij waarden tussen 0.2 en 0.5 – alhoewel deze interpretaties ook wel verschillen). Een samenvatting van de belangrijkste resultaten staat in Tabel 4.7 (zie volgende pagina). Alle resultaten van de analyse zijn te vinden in Bijlage F. Zoals uit voorgaande analyses verwacht kon worden, zijn kleine verschillen waargenomen voor 13 schalen, met uitzondering van Leidinggevend.

Voor de analyse van verschillen tussen mensen die werken in diverse industriële sectoren is de indeling gebruikt die ook in 4.2 is opgenomen (zie ook Bijlage F). Het gaat om vier clusters: A. Industrial and technological (N=447), B. Business and Finance (N=252), C. Consumer and leisure (N=758), D. Public, education, health and social (N=322), en een cluster E. Other (N=1134). Zoals eerder is aangegeven is deze indeling niet zeer accuraat en moeten resultaten met de nodige voorzichtigheid worden betracht. In de onderstaande tabel is aangegeven waar effect sizes groter dan .1 zijn waargenomen (gekwadrateerde partiele eta coefficient). Over het algemeen genomen zijn de verschillen klein, zie de samenvatting in Tabel 4.8 (alle resultaten zijn opgenomen in Bijlage F). Waar sprake is van grotere verschillen, zijn deze logisch, zoals bij hogere gemiddelde voorkeuren voor mensen in de sector 'consumer and leisure' op de schalen Overtuigend en Competitief. Evenzo hogere gemiddelde voorkeuren voor de schaal Vertrouwend in de sector 'Public, education, health and social'.

Tabel 4.7: Effect sizes verschillen schaalscores voor jaren management ervaring²⁶

Mngment ervaring	0 geen	1-2 jr	2-4 jr	>=5 jr	Totaal	Partial	effect
OPQ schaal	M	M	M	M	M	Eta SQ	size
Overtuigend	11,23	12,78	13,36	13,73	11,13	0,04	small
Leidinggevend	11,13	14,39	14,99	16,41	14,84	0,16	medium
Gesteld op contact	15,55	14,61	14,22	13,55	13,18	0,05	small
Conventioneel	11,15	10,08	9,98	9,89	11,87	0,02	small
Vindingrijk	12,90	14,31	14,26	14,88	15,64	0,03	small
Vooruitziend	12,04	12,67	12,85	13,62	12,65	0,02	small
Gericht op detail	12,65	10,85	11,24	10,47	16,75	0,04	small
Volhardend	16,75	15,52	15,78	15,63	9,70	0,02	small
Regels volgend	9,70	7,91	8,26	7,69	12,61	0,04	small
Zorgelijk	8,76	7,25	7,05	6,52	11,70	0,05	small
Energiek	16,26	15,61	15,25	14,51	10,47	0,04	small
Competitief	10,47	12,26	11,87	11,91	14,44	0,02	small
Besluitvaardig	12,71	13,73	14,73	15,03	25,98	0,05	small

Tabel 4.8: Effect sizes verschillen schaalscores voor industriële sectoren²⁷

Indust. Sector	A	B	C	D	E	Totaal	Partial	effect
OPQ Schaal	M	M	M	M	M	M	Eta SQ	size
Overtuigend	12,17	13,43	15,53	10,33	11,32	12,62	0,12	medium
Leidinggevend	14,06	14,09	14,97	12,87	12,43	13,53	0,03	small
Onafhankelijk denke	12,48	13,97	12,18	14,20	13,27	13,03	0,03	small
Zelfverzekerd	13,40	14,75	14,18	12,54	13,35	13,61	0,02	small
Bescheiden	11,40	10,00	10,38	11,81	11,77	11,20	0,02	small
Democratisch	14,95	14,68	14,47	16,31	15,22	15,06	0,02	small
Zorgzaam	15,18	15,91	15,20	17,70	16,28	15,96	0,04	small
Gericht op gedrag	14,41	16,72	14,73	17,99	15,46	15,50	0,05	small
Conventioneel	10,54	9,54	9,86	10,70	11,07	10,50	0,02	small
Abstract	11,45	12,07	10,59	12,68	11,56	11,46	0,02	small
Gericht op detail	11,40	10,58	10,97	11,19	12,53	11,63	0,02	small
Regels volgend	8,62	6,89	8,11	8,86	9,17	8,58	0,02	small
Zorgelijk	7,32	7,12	6,84	8,77	8,20	7,68	0,02	small
Vertrouwend	12,64	12,63	11,98	14,60	12,87	12,78	0,03	small
Competitief	12,05	11,73	13,84	8,26	10,43	11,44	0,09	small
Ambitieuus	14,98	15,66	15,72	13,07	14,39	14,79	0,03	small

4.4.4 OPQ32i en etnische origine

Studies naar verschillen tussen etnische groepen op de OPQ32i zijn verricht bij Engelse, Amerikaanse en Zuid-Afrikaanse steekproeven en staan beschreven in de OPQ32i Technical Manual in Hoofdstuk 9. Geen van de gevonden verschillen zijn groter dan een halve standaardafwijking.

Verschillen zijn naar alle waarschijnlijkheid te wijten aan lagere educatieniveau's en een minder goed begrip van de items omdat de vragenlijst niet in de moedertaal is afgenomen. Hierbij dient te worden opgemerkt dat OPQ32i in 31 talen beschikbaar is, waaronder bijvoorbeeld ook Arabisch en Turks, precies om ervoor te zorgen dat

²⁶ In deze tabel hebben wij de standaard deviaties niet opgenomen vanwege de overzichtelijkheid. Deze gegevens zijn bij SHL te verkrijgen.

²⁷ In deze tabel hebben wij de standaard deviaties niet opgenomen vanwege de overzichtelijkheid. Deze gegevens zijn bij SHL te verkrijgen.

kandidaten de vragenlijst in hun moedertaal kunnen afleggen en de impact van taalkennis tot een minimum kan worden herleid.

Voor de Nederlandstalige doelgroepen zijn geen analyses verricht naar de invloed van etniciteit. De reden hiervan is dat deze doelgroep zich lastig laat omschrijven. Ter informatie: Het CBS hanteert als definitie voor allochtoon: persoon van wie ten minste één ouder in het buitenland is geboren. Er wordt vervolgens onderscheid gemaakt tussen personen die zelf in het buitenland zijn geboren (de eerste generatie) en personen die in Nederland zijn geboren (de tweede generatie). Ook wordt onderscheid gemaakt tussen westerse en niet-westerse allochtonen. Niet-westers allochtoon: allochtoon met als herkomst één van de landen in Afrika, Latijns-Amerika en Azië (exclusief Indonesië en Japan) of Turkije. Westerse allochtoon: Allochtoon met als herkomst één van de landen in Europa (exclusief Turkije), Noord-Amerika en Oceanië, of Indonesië of Japan. Bij de niet-westerse allochtonen wordt vaak onderscheid gemaakt naar de volgende herkomstlanden: Turkije, Marokko, Suriname en de Nederlandse Antillen/Aruba. Het zijn de belangrijkste doelgroepen van het minderhedenbeleid. De doelgroepen van het minderhedenbeleid zijn buitenlandse werknemers uit de acht wervingslanden rond de Middellandse Zee, Molukkers, Surinamers, Antillianen (inclusief Arubanen), vluchtelingen (statushouders), zigeuners en woonwagenbewoners (Bron: CBS index). Het CBS zelf concludeert dat data over allochtonen vaak versnipperd beschikbaar zijn, deels in nationale bestanden en deels in gemeentelijke registraties. Reeds in 2003 concludeert het CBS ook dat het begrip allochtoon niet homogeen is, de derde generatie zou ook van belang zijn en opgenomen kunnen worden in de definitie– het betreft hier dan de groep die onderscheiden wordt op basis van het land van herkomst van grootouders (CBS publicatie: Allochtonen in Nederland, 2003).

Het bovenstaande impliceert niet dat SHL geen belang hecht aan dergelijke analyses. Immers OPQ32i is ontworpen met het oog op gebruik in een globale context, en voor een brede doelgroep. Bij de afwezigheid van een bruikbare indeling is onderzoek naar etniciteit echter lastig. Dit te meer daar veel organisaties (met name ook juist overheidsorganisaties) tegenwoordig de voorkeur geven aan een aanname en doorstroom beleid waarbij de deelnemer zelf bepaalt of deze als allochtoon (of niet-Nederlander) moet worden beschouwd of als Nederlander. Met andere woorden, deze organisaties willen juist geen expliciet onderscheid meer maken tussen allochtonen en autochtonen. Effecten die mogelijk samen gaan met etniciteit, zoals taalgebruik en lid van een culturele groep, zijn door SHL wel onderzocht. Dit komt hieronder aan de orde. Tevens is een internationale normgroep geconstrueerd, waar juist geen onderscheid wordt gemaakt naar dergelijke variabelen.

4.4.5 OPQ32i en landen/culturen

Studies naar verschillen tussen groepen op de OPQ32i die afkomstig zijn uit verschillende landen zijn opgenomen in de Technical Manual (Hoofdstuk 10). Alhoewel 'lidmaatschap' van een land geenszins gelijk staat met lidmaatschap van een bepaalde culturele groep, geeft dit onderzoek meer inzicht naar mogelijke scoreverschillen tussen personen uit verschillende taalgebieden. Het geeft informatie die de gebruiker kan toepassen bij het gebruik van de vragenlijst, als achtergrond voor interpretatie van resultaten van deelnemers uit verschillende landen, e.d. Hierna volgt een korte samenvatting van de gegevens die zijn opgenomen in de Technical Manual.

Country comparisons (Technical Manual, Hoofdstuk 10, pg 219)

This chapter provides information about OPQ32 score distributions for a number of different countries, and highlights areas where use of local norms would result in a different standard score than use of multicultural, multinational or multi-lingual norms. The reasons why different groups differ in terms of raw score averages are discussed, and include effects bias introduced by translation, differences in sample demographics and cultural biases. Data are presented that look at country differences across 12 Western European countries, the USA, South Africa and Australia on a total sample of 61,438 working adults.

Country sample sizes ranged from 861 to 8,222 with an average of 3,840. The respondents completed various OPQ32i language versions (Danish, Dutch, Flemish, Finnish, French, German, Italian, Norwegian, Portuguese, Spanish, Swedish, UK English and US English) online for selection or assessment purposes in real high stakes situations. Average sten profiles for each country, standardised against the whole sample, are presented for each OPQ32 scale for males and females. Results are also summarised for OPQ32-based Big Five personality factors.

For countries where the English versions of the OPQ32i are used (the UK, the USA, Australia and South Africa), very limited variation in mean country scores was found. Mean scale score deviations from the overall average were typically within 0.2 of a standard deviation. For the 12 Western European countries the variation was greater, with mean scale score deviations from the overall average typically within 0.3 of a standard deviation. Most differences were as expected, and a few were clearly interpretable from the sample compositions, while some need further investigation. Countries that are culturally similar yielded more similar OPQ32 profiles, with least differences found between the four Scandinavian countries. Cluster analysis of the countries' mean profiles further suggested that the differences between countries are mostly due to cultural differences rather than translation or sampling bias. This finding is also supported by the equivalence of scale covariance structures across language versions, presented in the chapter on Measurement Equivalence (chapter 6).

4.4.6 Tot slot: OPQ32i en overige subgroepverschillen

Studies naar verschillen tussen groepen op de OPQ32i zijn verricht voor zover deze praktisch relevant zijn, danwel er een reden bestaat om te vermoeden dat er sprake kan zijn van belangrijke scoreverschillen. Eén en ander betekent dat men bij het gebruik van OPQ32i bij bepaalde groepen alert moet zijn op het gebruik van de vragenlijst. Hiertoe heeft SHL een aantal Best Practice documenten samengesteld (zie ook Hoofdstuk 1): het gebruik van de vragenlijst bij mensen met een (lichamelijke) beperking, en het gebruik van de vragenlijst binnen de context van wetgeving die gericht is op het verminderen van mogelijke discriminatieve effecten van instrumentgebruik.

4.5 Gebruik OPQ32 voor doeleinden van personeelsselectie en ontwikkeling van personeel

De OPQ32 vragenlijst kent als gebruiksdoel twee typen vraagstellingen: personeelsselectie en situaties waarbij ontwikkeling van personeel of diens loopbaan aan de orde is (par. 1.1.1). De definities voor deze gebruiksdoelen variëren in de literatuur, maar hieronder wordt een korte gemeenschappelijk gedeelde omschrijving gegeven.

- Personeelsselectie: het systematisch verzamelen van informatie van personen om te komen tot aanstellingsbeslissingen²⁸.
- Personeelsontwikkeling: verzamelterm voor opleiden en leren van personeel binnen een organisatie²⁹.
- Coaching is een Engelse term die voor veel verschillende begeleidingsvormen gebruikt wordt. Andere veelgebruikte termen voor het begeleiden van mensen zijn: supervisie, mentoring, counseling en therapie. De literatuur is niet eenduidig over een definitie van coaching³⁰.
- Een loopbaan of carrière is de reeks van maatschappelijke posities die iemand achtereenvolgens inneemt (en ontwikkeling daarbinnen). Een loopbaan begint vanaf het moment dat men de arbeidsmarkt betreedt³¹.

OPQ32 kan worden toegepast voor de meting van persoonlijkheid/ gedragsvoorkeuren in werksituaties. Dit kan geschieden in het kader van personeelsaanname of ontwikkeling van personeel. Er wordt wel gesteld dat tussen deze twee doeleinden een verschil bij afname zou kunnen ontstaan vanwege de rol van sociale wenselijkheid of 'faking'. Wij gaan hieronder in op de rol van 'faking', dit vanuit de vraag of de invloed van sociale wenselijkheid het nodig maakt om aparte normen te creëren voor selectie en ontwikkel toepassingen. Zoals hieronder wordt aangegeven is het onderscheid tussen selectie en ontwikkel toepassingen complexer, en is de vermeende invloed van sociale wenselijkheid bij selectie toepassingen niet altijd evident.

'Faking'

Faking kan worden gedefinieerd als zich anders voordoen dan men is, men kan 'good', 'bad' maar ook 'naive' faken. Bij personeelsaanname zouden sociaal wenselijke antwoorden een rol kunnen spelen. Dit betreft de neiging van respondenten om antwoorden te geven die naar verwachting 'goed' of 'passend' zijn. In deze definitie is sociale wenselijkheid een bron van systematische vertekening bij elk zelfrapportage-onderzoek (Verstraete, 2008)³². Verfijning vindt wel plaats door onderscheid te maken tussen sociale wenselijkheid (de tendens om zo te antwoorden dat kritiek wordt vermeden) en sociale goedkeuring (de tendens om naar lof te streven). Marlowe en Crowne (1960) zien sociale wenselijkheid als een persoonlijkheidstrek waarbij de ondervraagde typisch zichzelf in een gunstiger daglicht wil stellen vanuit de wens en behoefte aan sociale goedkeuring.³³ Sociale

²⁸ Smit, G., Verhoeven, H., Driessen, A. (red). (2006). Personeelsselectie en assessment. Wetenschap in de praktijk. Assen: van Gorcum.

²⁹ Vand der Krogt, F. (2009). Organiseren van leerwegen. Houten: Bohn Stafley, van Loghum.

³⁰ Wikipedia.

³¹ Wikipedia.

³² Verstraete, B. (2008). Het sociaal wenselijk antwoorden bij adolescenten enquêtes. Leuven: KUV, proefschrift. Promotor: Prof. Dr. L. Maes, Co-promotor: Lic. A. Hublet

³³ Crowne, D. P., & Marlowe, D. (1960). *A new scale of social desirability independent of psychopathology*. Journal of Consulting Psychology, 24, 349-354

wenselijkheid kan gezien worden als een persoonlijkheidsconcept, of als een eigenschap van een bepaalde attitude, opinie of situatie. In dit opzicht relateert Paulhus (1984) het sociaal wenselijk antwoorden aan de persoonlijkheidseigenschappen optimisme, vertrouwen en zelfrespect³⁴. Paulhus' concept van sociaal wenselijk antwoorden houdt twee dimensies in namelijk 'self-deception', een weerspiegeling van positief optimisme, vertrouwen en zelfrespect en 'impression management' dat meer situationeel bepaald is.

Echter, sociale normen of gedragsregels kunnen ook een rol spelen, het gaat dan om gedragsregels die bestaan bij de verschillende leden van een gemeenschap of binnen een sociale interactie en die gebaseerd zijn op culturele waarden. De sociale norm kan de antwoorden op een vragenlijst beïnvloeden. Mensen kunnen de neiging hebben om in vragenlijsten antwoorden te geven die meer overeenkomen met de sociale norm dan daadwerkelijke het geval is. Tot slot wordt in de onderzoeksliteratuur gesproken over 'impression management'³⁵, het bewust of onbewust beïnvloeden van antwoorden op een vragenlijst. Hierbij gaat het om het willen genereren van een andere, meestal meer gunstige, indruk op een vragenlijst. Een sociale norm kan hierbij het uitgangspunt zijn, maar dit hoeft niet altijd het geval te zijn. Impression management kan resulteren in een bias in metingen, een systematische fout die de resultaten onbedoeld beïnvloedt. Echter, impression management wordt ook wel gezien als onderdeel van persoonlijkheid, net zoals het sociaal wenselijk antwoorden (zie hier boven).

Het voert te ver om hier diep in te gaan op de verschillen en overeenkomsten in het geven van sociaal wenselijke antwoorden, impression management en aanverwante begrippen. Hier staat de vraag centraal of een vermeende invloed van dergelijke antwoorden tot de noodzaak van verschillende normen leidt. Samenvattend kan worden gesteld dat er bij het invullen van vragenlijsten vertekeningen van antwoorden kunnen ontstaan, afhankelijk van (onder andere) het persoonlijkheidsprofiel van de respondent of diens neiging om zich te conformeren aan bepaalde normen. Er wordt in dit kader wel een onderscheid gemaakt tussen 'low' en 'high stake' persoonlijkheidsmetingen³⁶. Sociale wenselijkheidsbias zou vooral in de 'high stake' setting een rol spelen en wordt dan één van de meest voorkomende bronnen van bias van een onderzoekssetting geacht en zou de validiteit kunnen beïnvloeden. De onderzoeksliteratuur is echter geenszins eenduidig over de rol van sociale wenselijkheid of faking³⁷. Zo worden tegenwoordig al meerdere tactieken van zelf presentatie onderscheiden.³⁸ Een belangrijke vraag is in hoeverre begrippen als sociale wenselijkheid en zelf presentatie van elkaar te scheiden zijn, en in hoeverre deze leiden tot onbedoelde variantie in de metingen. Het ontbreken van goede metingen van sociale wenselijkheid, en aanverwante kenmerken, maakt het onderzoek hiernaar echter lastig. Belangrijk is om na te gaan wanneer het geven van sociaal wenselijke

³⁴ Paulhus, D.L. (1984). Two-component models of socially desirable responding. *Journal of Personality and Social Psychology*, 44, 598-609.

³⁵ Brown, A. (2008). The Impact of Questionnaire Item Format on Ability to "Fake Good". (In Brown, A.: Exploring the use of ipsative measures in personnel selection. Symposium presented at the 6th Conference of the International Test Commission, Liverpool, 2008.)

³⁶ Birkeland, S., Manson, T., Kisamore, J., Brannick, M. & Smith, M. (2006). A Meta-Analytic Investigation of Job Applicant Faking on Personality Measures. *International Journal of Selection and Assessment*. Vol 14(4), 317-335.

³⁷ Brown, A. & Bartram, D. (2009). 'Impression management and applicants' personality as revealed by the forced-choice format. Londen: SHL group.

³⁸ Sadlera, M. E. , Hungerb, J.M., Christopher J. & Millera, C.J. (2010). Personality and impression management: Mapping the Multidimensional Personality Questionnaire onto 12 self-presentation tactics, *Personality and Individual Differences*, Volume 48, Issue 5, Pages 623-628.

antwoorden 'onwenselijk' kan worden geacht, en over welke vorm van antwoorden er dan gesproken kan worden.

Onderzoek SHL naar antwoord tendenties

Het geven van sociaal wenselijke antwoorden komt minder voor wanneer de vragen neutraal zijn, en komt meer voor wanneer de vragen 'normatief' beladen zijn. Er zijn een aantal andere zaken die antwoordtendenties tegen kunnen gaan. Bartram adviseert op basis van de literatuur het volgende (Bartram, 2007).³⁹

....While there is no debate about why SD (Social Desirability) scales are included in self-report instruments, there is a lot of debate about what they actually measure and what one should do with them:

- Some have suggested that they do not assess faking but capture true personality variance (Hogan, 1991). If this is so, then using such scales to interpret the accuracy of other scales is inappropriate.
- Paulhus (Paulhus, 1984; Zerbe & Paulhus 1987) suggested some time ago a two-factor model of SD. First SD scores may partly reflect conscious attempts by people to impression manage. Second, they may represent an unconscious but overly positive presentation of oneself. Such a view is regarded as adaptive in that it is better for people to see themselves in a positive rather than negative light (i.e. this is related to self-efficacy and the adoption of an internal locus of control).

Such considerations imply that high SD scores may be at least partly indicative of positive characteristics rather than simply indicating 'lying'.

Despite the above, we do know that people can distort their results if instructed to do so. The methods adopted to control this have variously included:

1. The use of 'subtle' rather than 'transparent' items, so that it is not obvious to the test taker what is being assessed – and hence it is difficult for them to fake.
2. Warning people that attempts to distort will be detected
3. The use of special scales or scoring keys designed to detect distortions and biases.
4. Use of forced-choice item formats, as in OPQ32i and CCSQ7.2.

Bartram (2007) presented a model of cheating that considers four aspects: disposition, motivation, means and opportunity. Disposition concerns the fact that some people may be generally more inclined to cheat than others. 'Motivation' is affected by how important the outcomes are, the 'means' by whether people are able to cheat given the 'disposition' and the 'motivation', and the 'opportunity' relates to the perceived likelihood of being able to succeed. Subtle items and forced choice formats reduce the means to cheat; warning messages and the knowledge of potential consequences affect the perceived opportunity.

Aan alle voorwaarden wordt voldaan bij OPQ32. The items in de vragenlijst zijn meerdere keren door experts beoordeeld (par. 1.3.1). In de instructie wordt aan mensen gevraagd om hun gedragsvoorkeuren zo goed mogelijk te beschrijven en eerlijk te zijn. Tevens is een feedback interview vrijwel altijd onderdeel van de procedure (zie voorts hieronder). Bij OPQ32 is een consistentieschaal opgenomen (zie par. 1.2.4) en er is sprake van een gedwongen keuze format. Overigens benadrukken wij hier dat, zoals in par. 1.2.4 is vermeld, de consistentieschaal geen meting is van sociale wenselijkheid. De consistentieschaal meet de afwijking van de antwoorden van een kandidaat met een 'random' antwoord patroon. De consistentiescore heeft als voordeel dat de gebruiker informatie krijgt over de invloed van mogelijk versturende antwoordtendenties, in vergelijking tot een referentiegroep. Dit te meer daar het gaat om een afstandsmaat die vervolgens genormeerd is. Bij een zeer hoge of lage consistentiescore dient de gebruiker extra zorg te betrachten bij de interpretatie van de resultaten. Hierbij geeft de consistentiescore op zich geen informatie over het waarom van de mogelijke rol van antwoordtendenties.

Er is voor OPQ32 onderzoek gedaan naar het effect van sociaal wenselijke antwoorden op de validiteit van OPQ32 (Bartram, 2007; Brown & Bartram, 2009). Dit betreft een

³⁹ Bartram, D. (2007). Interpretation and use of Social Desirability and Consistency scales. Londen: SHL Group.

meta analyse van 29 studies. Controle voor metingen van sociale wenselijkheid of consistentie hadden geen effect op de validiteit. Op basis hiervan doet Bartram de volgende aanbeveling:

Various strategies for dealing with faking have been considered. Correcting for faking does not appear to work as there is considerable evidence that faking corrections do not improve validity and that elevated SD (SD= Social Desirability) scores may be more a function of valid personality differences than the motivation to fake (e.g. Barrick & Mount, 1996; Christiansen, Goffin, Johnston, & Rothstein, 1994; Ellingson, Sackett, & Hough, 1999; Hough, 1998a, b; McCrae & Costa, 1983; Ones & Viswesveran, 1998; Ones, Viswesveran, & Reiss, 1996). There are some new developments in the literature that suggest multidimensional approaches to faking detection may be more effective than the use of a single scale (such as SD). Paulhus (2002) has articulated a view of SD as a four-dimensional construct but there is no research to indicate whether this more complex view could help distinguish faking from genuine responding in practice.

Where faking is concerned, prevention is much better than cure. Thus suitable warnings and the use of forced-choice methods are both good deterrents. However, once an assessment is completed and faking has taken place, one has the problem of what to do about someone who has been identified as 'faking'. I believe that the future lies in developing effective online data diagnostics that will allow us to provide tailored warnings to test takers as they are taking the tests. In extreme cases of misbehaviours, such real-time diagnostics could terminate a session. We need to detect faking as it happens and attempt to modify the test takers approach and attitude. We do not want to put hiring managers in a position where a significant percentage of their applicants' data is of doubtful value.

In een vervolgstudie werden de antwoorden van twee grote steekproeven in 'high stake' situaties op OPQ32i geanalyseerd met een IRT model. Dit om een model van 'impression management' af te leiden. Hieruit volgde dat impression management een onderdeel van persoonlijkheid kan worden geacht, dat gekoppeld is aan een motivatie om zichzelf goed te presenteren (Brown & Bartram, 2009). Door de rol die motivatie speelt, kunnen de effecten situatie specifiek zijn.

While no format can prevent applicants from misrepresenting their personality when self-report measures are used, the forced-choice format has the advantage of revealing all factors underlying the responses. The findings of this study might be useful in understanding more about the nature of faking. To develop on these findings, we will consider a model for impression management, which can be outlined as follows. When presented with a self-report item, respondents consider their own true responses, and evaluate whether such responses would be viewed favourably, in this specific context. If the true response is evaluated not to be sufficiently good, "editing" occurs, bringing the score closer to the desirable level. This "editing" process is driven by the respondent's motivation to impress others, which varies across respondents. This basic model applies to the forced-choice format also, with the complication of comparing pairs of edited responses to arrive at the final choice. The proposed model can be tested using simulated data, where the true degree of motivation to impress is known. Simulation studies using multivariate models are underway to examine if factorial structures similar to the ones found empirically in single-stimulus and forced-choice data will emerge.

Brown (2008) onderzocht ook het effect van 'faking instructies' voor single stimulus en forced choice formats. Beide typen formats zijn gevoelig voor faking instructies. Het bleek dat mensen op de force choice schaal beduidend minder succesvol zijn in 'faking'. Het effect bleef wanneer de gewenste gedragswijzen verschillende schalen betreffen zeer beperkt. Tevens werd de construct validiteit van de schalen niet aangetast. Brown concludeert vervolgens:

The main problem with faking (when it is going on) is that it changes true ordering of people on the traits. With self-report tests this happens regardless of the test format – one is free to put on "a persona" and change the item responses accordingly. But, with forced-choice format we can be sure that fakers cannot get a considerable advantage over other candidates. We can also communicate the almost random faking success levels to the test takers and warn them of potentially worsening their results.

Onderzoek met de Nederlandstalige OPQ32i in selectie- en ontwikkelsituaties

In Nederland is onderzoek gedaan naar de afname van OPQ32i in selectiesituaties en in ontwikkelsituaties (zoals loopbaancoaching). Hiertoe zijn klantprojecten geselecteerd waarbij afname plaatstond ten behoeve van assessment for externe opdrachtgevers danwel coaching en loopbaanontwikkeling voor externe opdrachtgevers. De resultaten zijn samengevat in tabel 4.1. De data voor beide steekproeven zijn verzameld in de periode 2009-2010 bij reguliere afnamesituaties. De steekproeven wijken qua samenstelling niet af van de doelgroepen (zie verder op in dit hoofdstuk). Het gaat om mannen en vrouwen die tot de doelgroep van de OPQ32i behoren. De gemiddelden voor de ruwe scores op de schalen zijn vergeleken, alsmede de standaardafwijkingen. Gemiddeldes en standaarddeviaties voor elke schaal in de selectiecontext danwel de ontwikkelingscontext zijn zeer vergelijkbaar. Dit geldt voor het totaal van 32 schalen. De correlaties tussen schaalgemiddelden voor beide condities (de correlatie tussen de 32 schaal gemiddelden in selectie situatie en de gemiddelden voor de schalen in development afname) bedraagt .65. Op enkelvoudige schalen zijn de verschillen over het algemeen niet hoog. Een effect analyse laat een gemiddelde absolute 'effect size'-waarde zien van (gerekend over de absolute waarden) .25.

Belangrijk is te constateren dat schaalverschillen geen eenduidig patroon laten zien en niet wijzen in de richting van een vermeend effect van 'faking' of sociale wenselijkheid in de selectiecontext. Dit impliceert niet dat faking niet heeft plaatsgevonden, echter een eenduidig en consistent patroon is niet te herkennen. Dit bevestigt de resultaten van ander SHL onderzoek met OPQ32. OPQ32 is bovendien ontwikkeld ten behoeve van gebruik in selectie en developmentsituaties. Bij het ontwerp van de vragenlijst is hier ook rekening mee gehouden: items zijn destijds door experts beoordeeld op hun geschiktheid voor beide toepassingen (zie par. 1.3). OPQ32 wordt sinds de ontwikkeling jarenlang gebruikt voor beide typen van vraagstellingen, wereldwijd en in een groot aantal (inter)nationale organisaties. Bij dit gebruik is nog geen reden geconstateerd (door de auteurs of door gebruikers, klanten, deelnemers) dat er sprake is van systematische vertekening van antwoorden in selectie dan wel developmentsituaties. Dit wordt ook door bovenstaand en overig SHL onderzoek bevestigd.

Op basis van het bovenstaande kan desalniettemin gesteld worden dat het laatste woord over sociale wenselijkheid/faking nog niet gezegd is. Duidelijk is dat er meer onderzoek nodig is, omdat de rol van faking complex is. In elk geval kan men er niet zonder meer van uit gaan dat in elke 'high stake' situatie zonder meer sprake is van 'schadelijke faking'. Ook: Wat voor de ene persoon een 'high stake' situatie is hoeft nog niet te gelden voor de andere persoon. Wel zal elke testgebruiker alert moeten zijn op de mogelijkheid van faking. De COTAN spreekt bij personeelsselectie over 'belangrijke beslissingen' (COTAN, 2009, pg. 33)⁴⁰. COTAN stelt voor dit type beslissingen specifieke vereisten, o.a. voor wat betreft betrouwbaarheid van metingen. Voor de overige situaties (i.c. ontwikkeldoeleinden) spreekt Cotan van minder belangrijke beslissingen. Echter, sommige ontwikkelsituaties zullen voor deelnemers onder 'belangrijke beslissingen' vallen (bijvoorbeeld management development voor hogere functieniveau's waarbij carrière opvolging aan de orde is). Sommige selectiesituaties kunnen door deelnemers als 'minder belangrijk' worden

⁴⁰ Evers, A, Lucassen, W, Meijer, R & Sijtsma, K (2009). COTAN Beoordelingssysteem voor de kwaliteit van tests. Geheel herziene versie. Amsterdam: Nederlands Instituut van Psychologen.

ervaren, bijvoorbeeld interne selecties die een logisch onderdeel van de eigen loopbaan vormen. Voorts kan er ook sprake zijn van gemengde situaties, bijvoorbeeld besluiten waarbij eerst selectie voor indiensttreding plaatsvindt, waarna ook een 'plaatsing' in een loopbaanpad of type functie geschiedt.

Bij beslissingen die worden genomen op basis van vragenlijst resultaten is sprake van een belang van de gebruiker (de organisatie) en van de kandidaat. Doelmatigheid en rechtvaardigheid maken hierbij onderdeel uit van de overwegingen. Wanneer beslissingen worden opgevat in een breder verband, dan kan gesteld worden dat niet alleen de gebruikte instrumenten, maar ook het beleid waarbinnen de beslissingen worden geplaatst, de context van de beslissituatie, evenals het type (psychometrische) beslismodel van belang zijn (Altink, 1988)⁴¹. Eén en ander impliceert dat het lastig is om in het algemeen te spreken van 'belangrijke beslissingen' in relatie tot één type van gebruikssituatie (zie ook de literatuur omtrent het begrip 'utiliteit van beslissingen').

Op basis van het bovenstaande hanteert SHL geen aparte normen voor afname in selectie en ontwikkel situaties. Er is geen aanleiding hiertoe gevonden. Wel adviseert SHL haar gebruikers om alert te zijn voor de rol van antwoordtendenties bij het invullen van vragenlijsten.

⁴¹ Altink, W.M.M. (1988). Selectie voor hoger onderwijs in ontwikkelingslanden. Amsterdam: Proefschrift, Vrije Universiteit.

Tabel 4.9: Vergelijking resultaten OPQ32i bij afname in selectie en development situatie.

	Selectie (N=624)				Development (N=766)				Pooled SD	Effect size
	M	SD	alpha	SEM	M	SD	alpha	SEM		
Overtuigend	13,48	4,20	0,84	1,67	11,31	4,72	0,82	1,99	4,72	0,46
Leidinggevend	14,44	4,60	0,85	1,77	12,78	4,59	0,88	1,57	4,59	0,36
Direct	6,02	4,10	0,68	2,32	10,14	5,16	0,80	2,33	5,16	-0,80
Onafhankelijk handelend	12,47	3,87	0,66	2,27	10,82	3,95	0,71	2,15	3,95	0,42
Extravert	15,58	3,92	0,79	1,80	15,33	4,39	0,80	1,97	4,39	0,06
Gesteld op contact	12,55	4,00	0,75	2,01	13,21	4,30	0,79	1,97	4,30	-0,15
Zelfverzekerd	7,79	4,64	0,78	2,17	9,85	4,95	0,78	2,31	4,95	-0,42
Bescheiden	15,46	3,69	0,81	1,60	15,90	4,05	0,79	1,85	4,05	-0,11
Democratisch	12,01	5,88	0,62	3,62	7,73	4,76	0,65	2,83	4,76	0,90
Zorgzaam	15,75	4,39	0,72	2,32	12,75	4,46	0,76	2,18	4,46	0,67
Rationeel	13,47	5,31	0,85	2,07	10,30	4,94	0,87	1,80	4,94	0,64
Kritisch	15,12	3,86	0,61	2,40	17,49	4,04	0,63	2,48	4,04	-0,59
Gericht op gedragingen	14,36	5,48	0,76	2,66	11,38	6,12	0,81	2,68	6,12	0,49
Conventioneel	15,34	3,89	0,71	2,10	14,02	4,74	0,71	2,57	4,74	0,28
Abstract	11,58	4,00	0,76	1,96	14,61	4,29	0,76	2,10	4,29	-0,71
Vindingrijk	11,42	4,63	0,85	1,81	12,05	4,81	0,88	1,64	4,81	-0,13
Gericht op afwisseling	14,57	3,86	0,75	1,95	15,93	4,06	0,74	2,07	4,06	-0,34
Buigzaam	14,25	4,25	0,77	2,03	13,11	4,37	0,77	2,11	4,37	0,26
Vooruitziend	10,46	4,52	0,77	2,18	12,52	4,41	0,77	2,11	4,41	-0,47
Accuraat	14,83	3,58	0,79	1,64	15,06	3,64	0,77	1,75	3,64	-0,06
Volhardend	12,77	5,34	0,71	2,87	9,44	5,49	0,74	2,82	5,49	0,61
Regels volgend	11,70	4,82	0,86	1,80	13,30	4,70	0,86	1,73	4,70	-0,34
Ontspannen	16,58	3,66	0,77	1,74	16,46	3,85	0,82	1,62	3,85	0,03
Zorgelijk	9,68	5,03	0,80	2,24	10,60	5,17	0,85	2,03	5,17	-0,18
Onaangedaan	15,58	3,38	0,67	1,94	15,16	3,50	0,71	1,89	3,50	0,12
Optimistisch	14,54	4,38	0,71	2,35	16,93	4,70	0,79	2,16	4,70	-0,51
Vertrouwend	10,15	3,78	0,78	1,77	11,63	3,78	0,81	1,66	3,78	-0,39
Terughoudend	11,16	4,74	0,85	1,82	11,50	4,70	0,86	1,78	4,70	-0,07
Energiek	13,60	5,08	0,69	2,83	13,72	5,67	0,75	2,84	5,67	-0,02
Competitief	15,00	4,24	0,88	1,48	16,06	4,11	0,83	1,70	4,11	-0,26
Ambitueus	12,10	4,48	0,76	2,19	13,07	4,48	0,75	2,25	4,48	-0,21
Besluitvaardig	12,17	4,37	0,78	2,03	11,85	4,37	0,77	2,10	4,37	0,07
Gemiddelde	13,00	4,37	0,76	2,11	13,00	4,54	0,78	2,09	4,54	
Mediaan	13,48	4,31	0,77	2,03	12,92	4,47	0,78	2,08	4,47	-0,07
Max	16,58	5,88	0,88	3,62	17,49	6,12	0,88	2,84	6,12	0,90
Min	6,02	3,38	0,61	1,48	7,73	3,50	0,63	1,57	3,50	-0,80
Selection-Development r	0,649	0,801	0,881	0,869						

4.6 Gebruik OPQ32

Mede uitgaande van het bovenstaande hanteert SHL een aantal uitgangspunten voor het gebruik van OPQ32 in selectie en ontwikkel situaties. Deze uitgangspunten worden in de gebruikerstraining nader toegelicht, alsmede in de Best Practises van SHL. Ook staan deze vermeld in deze handleiding. Voor de goede orde vatten wij deze uitgangspunten hier nog eens samen – zie schema 4.1.

Schema 4.1: Uitgangspunten gebruik OPQ32:

1. Testgebruikers dienen zich bewust te zijn/maken van verschillende belangen die gelden in een onderzoekssituatie. Deze dienen uiteraard voor een testafname geïdentificeerd, en zonodig ook expliciet besproken te worden. Als zodanig is de training in instrumenten, waar ook op de belangen bij instrument gebruik wordt ingegaan, verplicht (zie Hst. 3).
2. Testgebruikers dienen kennis te hebben van de rol van instrumenten en resultaten van deelnemers bij het nemen van beslissingen. Bij de training wordt dit behandeld in de e-learning module en ook wordt in het Training Handboek hierop nader ingegaan.
3. Vooraf gaat testgebruiker na of de persoon tot de doelgroep behoort (zie 1.1.2). De doelgroep van de OPQ32i betreft personen in werksituaties, danwel afgestudeerden die solliciteren voor banen in organisaties, welke een opleiding op MBO niveau of hoger (HBO, WO) hebben afgerond, danwel verondersteld kunnen worden over een dergelijk opleidingsniveau te beschikken. Het gaat dan om "volwassen" personen, voor wie de richtlijn in principe gesteld is op 18 jaar en ouder. Zie pg. 13-14 van deze handleiding over gebruik bij niet-Nederlandstalige deelnemers.
4. Voor zover van toepassing stelt de gebruiker zich op de hoogte van de Best Practises van SHL (bijv. over "Equal Opportunities").
5. SHL hanteert het adagium 'design, measure, realise' als uitgangspunt voor de toepassing van haar instrumenten (zie website en uitingen SHL). Dit houdt in dat instrumenten pas worden ingezet na een gedegen functie analyse of analyse van de vraagstelling (zie ook Hst. 1). In deze 'design' fase wordt ook bepaald hoe het instrument zal worden gebruikt, en welk gewicht het instrument wordt toegekend bij eventueel te nemen besluiten. Dit wordt uitgebreid behandeld in de verplichte instrument training.
6. Bij alle gebruiksdoelen is een feedback gesprek over OPQ32 resultaten belangrijk. De interpretatie van de vragenlijst wordt mede gebaseerd op de uitkomsten van dit feedback gesprek (zie Hst. 1).
7. Bij beslissingen waarbij geen feedback interview plaatsvindt, kunnen enkelvoudige schaalscores niet uitsluitend de enige bron van informatie voor besluitvorming zijn, tenzij validatie onderzoek heeft plaatsgevonden t.o.v. de doelfunctie(s). Gebruik van samengestelde (competentie)scores die op basis van functie analyse van belang zijn gebleken wordt dan aanbevolen. Dit bij voorkeur naast andere relevante informatie, die uit de functie analyse is voortgekomen.
8. Voor toepassing die onder 7 genoemd staat heeft SHL competentierapporten ontworpen voor de competenties uit het UCF model (zie 2.6, en Hst. 7). Ook worden de betrouwbaarheden van deze competentiescores vermeld in Hoofdstuk 3.

9. Tot slot geldt dat in die gevallen waar gebruikers vragen hebben over toepassing van OPQ32 in praktische situaties inzake een 'juist' of 'correct' gebruik van resultaten in relatie tot een beslissing of diagnose zij contact kunnen opnemen met SHL. In Nederland is voor elke klant een accountmanager aangewezen die deze vragen ter hand neemt en zondig deskundigen/experts van SHL inschakelt.

4.7 Overzicht van normen OPQ32i voor Nederland en (Nederlandstalig) België

Onderstaande tabellen geven de samenstelling weer van elk van de drie normgroepen voor 2007.

Tabel 4.10: Samenstelling Nederlandse Algemene Populatie norm OPQ32i

Algemene Populatie norm OPQ32i Nederland																																					
Jaartal	2007																																				
Locatie	Diverse locaties in Nederland																																				
Context	Selectie en ontwikkeling																																				
Grootte	3874																																				
Geslacht	60% mannen, 40% vrouwen																																				
Leeftijd	17 tot 65 jaar, gemiddeld 38 jaar																																				
Opleiding	35% universitair geschoold, 65% niet universitair geschoold																																				
Werkervaring	47.5% geen management ervaring, 12.8% tot 2 jaar management ervaring, 12.1% 2 tot 4 jaar en 27.6% 5 of meer jaar management ervaring																																				
Sectoren	<table border="1"> <thead> <tr> <th></th> <th>%</th> </tr> </thead> <tbody> <tr> <td>Call Center</td> <td>1.6</td> </tr> <tr> <td>Catering</td> <td>0.4</td> </tr> <tr> <td>Construction</td> <td>1,7</td> </tr> <tr> <td>Consulting</td> <td>8.7</td> </tr> <tr> <td>Consumer Goods</td> <td>1.6</td> </tr> <tr> <td>Education</td> <td>4.1</td> </tr> <tr> <td>Health and social work</td> <td>6.9</td> </tr> <tr> <td>IT</td> <td>3.4</td> </tr> <tr> <td>Manufacturing</td> <td>2.2</td> </tr> <tr> <td>Marketing</td> <td>5.6</td> </tr> <tr> <td>Retail</td> <td>3.4</td> </tr> <tr> <td>Sales</td> <td>13.1</td> </tr> <tr> <td>Science and research</td> <td>3.5</td> </tr> <tr> <td>Telecommunication</td> <td>3.0</td> </tr> <tr> <td>Tourism</td> <td>1.0</td> </tr> <tr> <td>Transport & Logistics</td> <td>3.5</td> </tr> <tr> <td>Other</td> <td>35.5</td> </tr> </tbody> </table>		%	Call Center	1.6	Catering	0.4	Construction	1,7	Consulting	8.7	Consumer Goods	1.6	Education	4.1	Health and social work	6.9	IT	3.4	Manufacturing	2.2	Marketing	5.6	Retail	3.4	Sales	13.1	Science and research	3.5	Telecommunication	3.0	Tourism	1.0	Transport & Logistics	3.5	Other	35.5
	%																																				
Call Center	1.6																																				
Catering	0.4																																				
Construction	1,7																																				
Consulting	8.7																																				
Consumer Goods	1.6																																				
Education	4.1																																				
Health and social work	6.9																																				
IT	3.4																																				
Manufacturing	2.2																																				
Marketing	5.6																																				
Retail	3.4																																				
Sales	13.1																																				
Science and research	3.5																																				
Telecommunication	3.0																																				
Tourism	1.0																																				
Transport & Logistics	3.5																																				
Other	35.5																																				

Tabel 4.11: Samenstelling Nederlandse Managers & Professionals norm OPQ32i

Managers & Professionals norm OPQ32i Nederland																																					
Jaartal	2007																																				
Locatie	Diverse locaties in Nederland																																				
Context	Selectie en ontwikkeling																																				
Grootte	2033																																				
Geslacht	70% mannen, 30% vrouwen																																				
Leeftijd	21 tot 65 jaar, gemiddeld 42 jaar																																				
Opleiding	36% universitair geschoold, 64% niet universitair geschoold																																				
Werkervaring	24% tot 2 jaar management ervaring, 23% 2 tot 4 jaar en 53% 5 of meer jaar management ervaring																																				
Sectoren	<table> <thead> <tr> <th></th> <th>%</th> </tr> </thead> <tbody> <tr> <td>Call Center</td> <td>1.2</td> </tr> <tr> <td>Catering</td> <td>0.6</td> </tr> <tr> <td>Construction</td> <td>1.4</td> </tr> <tr> <td>Consulting</td> <td>8.8</td> </tr> <tr> <td>Consumer Goods</td> <td>2.3</td> </tr> <tr> <td>Education</td> <td>4.0</td> </tr> <tr> <td>Health and social work</td> <td>7.0</td> </tr> <tr> <td>IT</td> <td>2.8</td> </tr> <tr> <td>Manufacturing</td> <td>3.0</td> </tr> <tr> <td>Marketing</td> <td>6.2</td> </tr> <tr> <td>Retail</td> <td>6.9</td> </tr> <tr> <td>Sales</td> <td>15.4</td> </tr> <tr> <td>Science and research</td> <td>2.6</td> </tr> <tr> <td>Telecommunication</td> <td>3.2</td> </tr> <tr> <td>Tourism</td> <td>0.8</td> </tr> <tr> <td>Transport & Logistics</td> <td>4.3</td> </tr> <tr> <td>Other</td> <td>29.5</td> </tr> </tbody> </table>		%	Call Center	1.2	Catering	0.6	Construction	1.4	Consulting	8.8	Consumer Goods	2.3	Education	4.0	Health and social work	7.0	IT	2.8	Manufacturing	3.0	Marketing	6.2	Retail	6.9	Sales	15.4	Science and research	2.6	Telecommunication	3.2	Tourism	0.8	Transport & Logistics	4.3	Other	29.5
	%																																				
Call Center	1.2																																				
Catering	0.6																																				
Construction	1.4																																				
Consulting	8.8																																				
Consumer Goods	2.3																																				
Education	4.0																																				
Health and social work	7.0																																				
IT	2.8																																				
Manufacturing	3.0																																				
Marketing	6.2																																				
Retail	6.9																																				
Sales	15.4																																				
Science and research	2.6																																				
Telecommunication	3.2																																				
Tourism	0.8																																				
Transport & Logistics	4.3																																				
Other	29.5																																				

Tabel 4.12: Samenstelling Nederlandse Universitaire norm OPQ32i

Universitaire norm OPQ32i Nederland																																					
Jaartal	2007																																				
Locatie	Diverse locaties in Nederland																																				
Context	Selectie en ontwikkeling																																				
Grootte	479																																				
Geslacht	56% mannen, 44% vrouwen																																				
Leeftijd	23 tot 32 jaar, gemiddeld 28 jaar																																				
Opleiding	Allen universitair geschoold																																				
Sectoren	<table> <thead> <tr> <th></th> <th>%</th> </tr> </thead> <tbody> <tr> <td>Call Center</td> <td>1.8</td> </tr> <tr> <td>Catering</td> <td>0.3</td> </tr> <tr> <td>Construction</td> <td>1.8</td> </tr> <tr> <td>Consulting</td> <td>15.9</td> </tr> <tr> <td>Consumer Goods</td> <td>1.8</td> </tr> <tr> <td>Education</td> <td>2.7</td> </tr> <tr> <td>Health and social work</td> <td>2.9</td> </tr> <tr> <td>IT</td> <td>2.4</td> </tr> <tr> <td>Manufacturing</td> <td>3.2</td> </tr> <tr> <td>Marketing</td> <td>15.0</td> </tr> <tr> <td>Retail</td> <td>0.9</td> </tr> <tr> <td>Sales</td> <td>3.8</td> </tr> <tr> <td>Science and research</td> <td>4.7</td> </tr> <tr> <td>Telecommunication</td> <td>4.1</td> </tr> <tr> <td>Tourism</td> <td>0.9</td> </tr> <tr> <td>Transport & Logistics</td> <td>0.9</td> </tr> <tr> <td>Other</td> <td>33.6</td> </tr> </tbody> </table>		%	Call Center	1.8	Catering	0.3	Construction	1.8	Consulting	15.9	Consumer Goods	1.8	Education	2.7	Health and social work	2.9	IT	2.4	Manufacturing	3.2	Marketing	15.0	Retail	0.9	Sales	3.8	Science and research	4.7	Telecommunication	4.1	Tourism	0.9	Transport & Logistics	0.9	Other	33.6
	%																																				
Call Center	1.8																																				
Catering	0.3																																				
Construction	1.8																																				
Consulting	15.9																																				
Consumer Goods	1.8																																				
Education	2.7																																				
Health and social work	2.9																																				
IT	2.4																																				
Manufacturing	3.2																																				
Marketing	15.0																																				
Retail	0.9																																				
Sales	3.8																																				
Science and research	4.7																																				
Telecommunication	4.1																																				
Tourism	0.9																																				
Transport & Logistics	0.9																																				
Other	33.6																																				

Tabel 4.13: Samenstelling Vlaamse algemene populatie norm OPQ32i

Algemene populatie norm OPQ32i Vlaanderen	
Jaartal	2007
Locatie	Diverse locaties in Vlaanderen
Context	Selectie en ontwikkeling
Grootte	1375
Geslacht	49% mannen, 51% vrouwen
Leeftijd	20 tot 62 jaar, gemiddeld 32 jaar
Werkervaring	64.5% geen management werkervaring, 9.5% tot 2 jaar werkervaring, 10.5% tussen 2 en 4 jaar en 15.5% had 5 jaar of meer werkervaring
Sectoren ⁴²	callcenters, telecommunicatie, catering, constructie, consulting, onderwijs, gezondheidszorg, IT, sales, kleinhandel, toerisme en vrije tijd, onderzoek en wetenschap, transport en logistiek, openbare sector

Tabel 4.14: Samenstelling Vlaamse Managers & Professionals norm OPQ32i

Managers & Professionals norm OPQ32i Vlaanderen	
Jaartal	2007
Locatie	Diverse locaties in Vlaanderen
Context	Selectie en ontwikkeling
Grootte	307
Geslacht	61% mannen, 39% vrouwen
Leeftijd	23 tot 62 jaar, gemiddeld 38 jaar
Opleiding	41.5% universitair opgeleid
Werkervaring	25.9% tot 2 jaar ervaring in management rol, 30.2% tussen 2 en 4 jaar and 43.9% 5 of meer jaar
Sectoren	callcenters, telecommunicatie, catering, constructie, consulting, onderwijs, gezondheidszorg, IT, sales, kleinhandel, toerisme en vrije tijd, onderzoek en wetenschap, transport en logistiek, openbare sector

⁴² Nadere uitsplitsing naar sectoren: zie SHL België.

Tabel 4.15: Samenstelling Vlaamse Universitaire norm OPQ32i

Universitaire norm OPQ32i Vlaanderen	
Jaartal	2007
Locatie	Diverse locaties in Vlaanderen
Context	Selectie en ontwikkeling
Grootte	487
Geslacht	43% mannen, 57% vrouwen
Leeftijd	22 tot 32 jaar, gemiddeld 27 jaar
Opleiding	100% universitair opgeleid
Sectoren	callcenters, telecommunicatie, catering, constructie, consulting, onderwijs, gezondheidszorg, IT, sales, kleinhandel, toerisme en vrije tijd, onderzoek en wetenschap, transport en logistiek, openbare sector

4.8 Betekenis van de normen

De OPQ32i normen zijn genormaliseerde deviatienormen en de standaardschaal die wordt gebruikt is de sten. De keuze voor het gebruik van stens heeft te maken met de toegankelijkheid van de resultaten voor de gebruiker / interpreteerder van de vragenlijst, het aantal scoreklassen, en het faciliteren van internationale communicatie over de resultaten van tests en vragenlijsten.

Onderstaande tabel geeft aan welke Sten-score vergelijkbaar is met welke T-score, stanine- en percentielscore. Zowel in de certificerende opleiding als in de gebruikershandleiding van OPQ32i wordt toegelicht wat de betekenis is van sten scores, op welke verdeling zij zijn gebaseerd en welke interpretaties wel en niet mogen worden gemaakt.

Tabel 4.16: Relatie norm indices

Sten Score	T-score	Percentiel score	Stanine score	Beschrijving
1	25	1	1	Laag
1	26	1	1	
1	27	1	1	
1	28	1	1	
1	29	2	1	
2	30	2	1	
2	31	3	1	
2	32	4	1	
2	33	4	1	
2	34	5	2	Laag
3	35	7	2	
3	36	8	2	
3	37	10	2	Beneden gemiddeld
3	38	12	3	
3	39	14	3	
4	40	16	3	
4	41	18	3	
4	42	21	3	Gemiddeld
4	43	24	4	
4	44	27	4	
5	45	31	4	
5	46	34	4	
5	47	38	4	Gemiddeld
5	48	42	5	
5	49	46	5	
6	50	50	5	Gemiddeld
6	51	54	5	
6	52	58	5	
6	53	62	6	Gemiddeld
6	54	66	6	
7	55	69	6	
7	56	73	6	
7	57	76	6	
7	58	79	7	Boven gemiddeld
7	59	82	7	
8	60	84	7	
8	61	86	7	
8	62	88	7	Hoog
8	63	90	8	
8	64	92	8	
9	65	93	8	
9	66	95	8	

9	67	96	9	Hoog
9	68	96	9	
9	69	97	9	
10	70	98	9	
10	71	98	9	
10	72	99	9	
10	73	99	9	
10	74	99	9	
10	75	99	9	

4.9 Gemiddelden, standaardafwijking en verdelingen

De onderstaande tabellen tonen voor de normgroepen de gemiddelden en standaardafwijkingen.

Tabel 4.17: Gemiddelden en Standaardafwijkingen OPQ32i voor Nederlandse Algemene Populatie norm

OPQ32i schaal	Gemiddelde	Standaardafwijking
Overtuigend	12,38	5,44
Leidinggevend	13,47	5,75
Direct	15,16	4,18
Onafhankelijk handelend	13,06	4,29
Extravert	11,36	4,93
Gesteld op contact	14,72	3,89
Zelfverzekerd	13,50	4,26
Bescheiden	11,41	4,52
Democratisch	15,14	3,70
Zorgzaam	15,94	4,04
Rationeel	11,56	5,51
Kritisch	15,57	3,45
Gericht op gedragingen	15,45	4,75
Conventioneel	10,52	3,94
Abstract	11,50	4,82
Vindingrijk	13,79	5,34
Gericht op afwisseling	15,60	4,15
Buigzaam	12,18	4,49
Vooruitziend	12,66	4,44
Accuraat	11,65	4,79
Volhardend	16,17	3,94
Regels volgend	8,74	4,62
Ontspannen	12,52	4,53
Zorgelijk	7,74	4,66
Onaangedaan	12,02	3,91
Optimistisch	15,33	4,06
Vertrouwend	12,85	4,03
Terughoudend	8,77	4,78
Energiek	15,57	3,79
Competitief	11,26	5,78
Ambitieuus	14,69	4,70
Besluitvaardig	13,72	4,75
Consistentie	25,45	5,42

Tabel 4.18: Gemiddelden en Standaardafwijkingen OPQ32i voor Nederlandse Managers & Professionals norm

OPQ32i Schaal	Gemiddelde	Standaardafwijking
Overtuigend	13,41	5,26
Leidinggevend	15,59	4,86
Direct	15,45	3,83
Onafhankelijk handelend	12,79	4,21
Extravert	10,98	4,78
Gesteld op contact	13,96	3,70
Zelfverzekerd	13,79	4,14
Bescheiden	11,04	4,46
Democratisch	15,22	3,77
Zorgzaam	15,66	4,01
Rationeel	11,85	5,35
Kritisch	15,44	3,40
Gericht op gedragingen	15,49	4,49
Conventioneel	9,95	3,85
Abstract	11,16	4,75
Vindingrijk	14,60	5,22
Gericht op afwisseling	15,57	4,12
Buigzaam	11,90	4,33
Vooruitziend	13,21	4,47
Accuraat	10,74	4,50
Volhardend	15,64	3,85
Regels volgend	7,88	4,43
Ontspannen	12,44	4,37
Zorgelijk	6,82	4,22
Onaangedaan	12,31	3,76
Optimistisch	15,27	3,97
Vertrouwend	12,93	3,92
Terughoudend	8,43	4,62
Energiek	14,95	3,73
Competitief	11,98	5,72
Ambitieuus	14,92	4,41
Besluitvaardig	14,65	4,63
Consistentie	24,97	5,33

Tabel 4.19: Gemiddelden en Standaardafwijkingen OPQ32i voor Nederlandse Universitaire norm

OPQ32i Schaal	Gemiddelde	Standaardafwijking
Overtuigend	12,26	5,05
Leidinggevend	13,94	5,33
Direct	14,88	4,20
Onafhankelijk handelend	11,86	4,29
Extravert	11,80	5,00
Gesteld op contact	15,50	3,51
Zelfverzekerd	14,06	4,11
Bescheiden	10,24	4,55
Democratisch	15,27	3,67
Zorgzaam	15,38	4,04
Rationeel	12,29	5,64
Kritisch	16,51	3,57
Gericht op gedragingen	15,42	4,95
Conventioneel	9,28	3,63
Abstract	12,58	4,92
Vindingrijk	13,33	5,20
Gericht op afwisseling	15,36	4,08
Buigzaam	11,77	4,64
Vooruitziend	12,99	4,31
Accuraat	11,27	4,91
Volhardend	16,74	3,96
Regels volgend	8,14	4,41
Ontspannen	12,32	4,46
Zorgelijk	7,13	4,45
Onaangedaan	11,16	3,91
Optimistisch	15,03	3,91
Vertrouwend	12,06	3,74
Terughoudend	7,56	4,70
Energiek	16,31	3,72
Competitief	12,96	5,46
Ambitius	17,93	3,95
Besluitvaardig	12,66	4,61
Consistentie	26,62	5,71

Tabel 4.20: Gemiddelden en Standaardafwijkingen OPQ32i voor Vlaamse Algemene norm

OPQ32i Schaal	Gemiddelde	Standaardafwijking
Overtuigend	13,73	5,47
Leidinggevend	12,54	5,93
Openhartig	14,49	4,49
Onafhankelijk denkend	10,82	4,18
Extravert	12,09	5,07
Gehecht aan anderen	14,77	4,48
Sociaal vlot	13,78	4,66
Bescheiden	11,76	4,43
Democratisch	16,51	3,58
Zorgzaam	15,57	4,03
Rationeel	12,60	5,71
Evaluatief	16,11	3,57
Gericht op anderen	13,64	5,22
Conventioneel	11,41	4,11
Abstract	11,08	4,51
Vindingrijk	12,78	5,47
Gericht op variatie	12,60	4,51
Aanpassingsvermogen	11,85	4,90
Vooruitziend	12,50	4,55
Accuraat	13,69	4,79
Volhardend	18,28	3,84
Regels volgend	10,29	4,50
Ontspannen	11,20	4,74
Zorgelijk	8,18	5,04
Onaangedaan	11,69	4,12
Optimistisch	14,38	4,42
Vertrouwend	11,68	4,32
Terughoudend	8,39	4,85
Energiek	16,63	3,88
Competitief	10,87	5,62
Ambitieuus	15,81	4,45
Besluitvaardig	12,26	4,85
Consistentie	27,07	5,61

Tabel 4.21 Gemiddelden en Standaardafwijkingen OPQ32i voor Vlaamse Managerial & Professional norm.

OPQ32i Schaal	Gemiddelde	Standaardafwijking
Overtuigend	15,43	5,45
Leidinggevend	15,55	5,05
Openhartig	14,90	4,31
Onafhankelijk denkend	10,81	4,24
Extravert	11,94	5,05
Gehecht aan anderen	13,38	4,29
Sociaal vlot	14,29	4,31
Bescheiden	11,26	4,62
Democratisch	16,10	3,83
Zorgzaam	14,71	4,11
Rationeel	13,37	5,31
Evaluatief	16,05	3,60
Gericht op anderen	13,23	4,95
Conventioneel	11,38	4,30
Abstract	10,70	4,53
Vindingrijk	13,52	5,33
Gericht op variatie	14,52	4,43
Aanpassingsvermogen	11,38	4,92
Vooruitziend	13,35	4,46
Accuraat	12,67	4,90
Volhardend	17,62	4,00
Regels volgend	9,44	4,35
Ontspannen	10,73	4,71
Zorgelijk	6,82	4,79
Onaangedaan	12,03	3,94
Optimistisch	14,21	4,12
Vertrouwend	11,44	4,30
Terughoudend	8,25	4,73
Energiek	15,70	3,73
Competitief	12,20	5,63
Ambitieuus	15,76	4,35
Besluitvaardig	13,24	4,89
Consistentie	26,59	5,70

Tabel 4.22: Gemiddelden en Standaardafwijkingen OPQ32i voor Vlaamse Universitaire norm.

OPQ32i Schaal	Gemiddelde	Standaardafwijking
Overtuigend	13,19	5,18
Leidinggevend	11,59	5,72
Openhartig	13,82	4,70
Onafhankelijk denkend	10,98	4,08
Extravert	12,08	5,04
Gehecht aan anderen	15,28	4,15
Sociaal vlot	13,65	4,80
Bescheiden	11,91	4,51
Democratisch	16,74	3,35
Zorgzaam	15,04	3,88
Rationeel	13,03	5,68
Evaluatief	16,92	3,60
Gericht op anderen	14,29	5,77
Conventioneel	10,54	3,75
Abstract	12,10	4,87
Vindingrijk	12,80	5,55
Gericht op variatie	14,80	4,69
Aanpassingsvermogen	12,39	4,94
Vooruitziend	12,38	4,47
Accuraat	14,00	4,65
Volhardend	18,77	3,71
Regels volgend	9,60	4,55
Ontspannen	11,02	4,64
Zorgelijk	8,48	4,71
Onaangedaan	10,93	4,09
Optimistisch	14,15	4,60
Vertrouwend	11,50	4,50
Terughoudend	7,74	4,97
Energiek	16,62	3,91
Competitief	10,73	5,32
Ambitieuus	16,85	4,36
Besluitvaardig	12,08	5,07
Consistentie	27,89	5,48

4.10 Normtabellen

De OPQ32i maakt gebruik van taalgebonden normen die de ruwe scores (0-26) omzetten naar een Sten score (1-10). Hierbij wordt gebruik gemaakt van normtabellen.

SHL heeft voor OPQ32i in elke taalversie drie normen beschikbaar: een Algemene Populatie norm, een Managers & Professionals norm en een Universitaire norm. Waar deze normen specifiek voor elk taalgebied zijn ontwikkeld, dient tevens te worden vermeld dat SHL in 2008 ook een internationale norm heeft ontwikkeld. Deze internationale norm is vooral relevant voor internationale organisaties waar kandidaten bij voorkeur kunnen worden vergeleken met een internationale vergelijkingsgroep. De internationale normgroep van OPQ32i is samengesteld uit 337.646 personen uit diverse rollen in 19 landen. Naast de nationale en internationale normen kan een gebruiker van de OPQ32i ervoor kiezen om eigen normen te gebruiken. Dit zal echter enkel voor grote organisaties gelden wil men komen tot een normgroep van voldoende omvang.

Alle OPQ32i normen verwijzen naar een referentiegroep. Voor OPQ32i gebruikt SHL dus een zogenaamde normatieve benadering. De COTAN adviseert echter om voor ipsatieve vragenlijsten enkel intra-individuele vergelijkingen te maken. Omdat bij ipsatieve vragenlijsten elk individu hetzelfde totaal aantal punten krijgt, is het onmogelijk om hoge (of lage) ruwe scores te halen op alle schalen in een multi-trait vragenlijst. Om deze reden stellen sommige onderzoekers dat ipsatieve scores enkel zinvol zijn voor vergelijking van de relatieve sterkte van voorkeur inzake traits binnen een individu maar dat ze geen informatie bieden over de absolute of normatieve positie op een trait en dat bijgevolg vergelijking tussen individuen betekenisloos is. Deze bewering gaat evenwel voorbij aan het feit dat het aantal gemeten traits een substantiële impact heeft. Onderzoek heeft aangetoond dat met een voldoende groot aantal relatief onafhankelijke schalen (16 of meer), de impact van veranderingen in één trait op andere traits zeer klein is (Bartram, 1996)⁴³. Met 30 of meer schalen is normering van ipsatieve scores gerechtvaardigd en kunnen inter-individuele vergelijkingen op een betekenisvolle manier worden gevoerd (Baron, 1996a; Baron 1996b; Karpatschhof & Elkjaer, 2000)⁴⁴. Hierbij dient tevens te worden opgemerkt dat de rangorde van personen op elke trait of schaal sterk overeenkomt met hun normatieve rangorde. Een grootschalige studie die de resultaten van OPQ32i vergeleken heeft met die van de normatieve versie van de OPQ32, OPQ32n, heeft aangetoond dat de ordening van respondenten op schalen van de twee OPQ32 versies zeer goed overeenkomt (mediane schaalcorrelatie van 0.71). Hieruit volgt dat selectiebeslissingen op grond van beide versies van OPQ32 in principe vergelijkbaar zullen zijn.

⁴³ Bartram, D (1996) The relationship between ipsatized and normative versions of personality. *Journal of Occupational and Organizational Psychology* 69, 25 - 39.

⁴⁴ Baron, H. (1996a). Strengths and limitations of ipsative measurement. *Journal of Occupational and Organizational Psychology*, 69, 49-56.

Baron, H. (1996b). An evaluation of some psychometric parameters: A response to Barrett, Kline, Paltiel and Eysenck. *Journal of Occupational and Organizational Psychology*, 69, 21-23.

Karpatschhof, B. & Elkjaer, H.K. (2000). Yet the bumblebee flies: The reliability of ipsative scores examined by empirical data and a simulation study. Department of Psychology, University of Copenhagen: Research Report.

Een ander punt bij ipsatieve scores betreft de variabiliteit van gemiddelde profiel locaties. De scoringmethode maakt het moeilijk om zeer hoge of zeer lage scores te halen op alle 32 schalen. De omvang van deze beperking hangt echter opnieuw af van het aantal schalen waaruit de vragenlijst bestaat. Niettegenstaande het voor respondenten theoretisch mogelijk is dat de meeste van hun ware scores allen hoog of allen laag zijn, is de realiteit dat in geval van veel gemeten dimensies de empirische probabiliteit van dergelijke profielen zeer laag is. Bijvoorbeeld, voor 30 schalen is de probabiliteit dat alle ware scores aan dezelfde kant van het profiel gesitueerd zijn, één op een miljoen (Baron, 1996a). Bij de normatieve OPQ32, bleek slechts 0.07% van de personen in een representatieve steekproef (N=2951) profielen te hebben met meer dan 80% van de scores significant boven of onder het gemiddelde. Vanuit dit oogpunt heeft SHL op de gebruikelijke wijze de normscores berekend in Stens voor de referentiegroepen.

In de tabellen hierna volgen de normindelingen voor de Nederlandstalige en Vlaamstalige OPQ32i voor steeds 3 groepen: algemene (totale) groep, Managers en Professionals en een universitaire groep of te wel net afgestudeerden. De beschrijving van elk van de normgroepen in relevante kenmerken volgt na de tabellen.

Tabel 4.23: Normtabel OPQ32i Algemene Populatie norm Nederland

OPQ32i schaal	Sten									
	1	2	3	4	5	6	7	8	9	10
Overtuigend	0-3	4-5	6-8	9-10	11-13	14-16	17-19	20-21	22-23	24-26
Leidinggevend	0-1	2-3	4-6	7-10	11-14	15-17	18-19	20-21	22-23	24-26
Direct	0-6	7-8	9-10	11-12	13-15	16-17	18-19	20-21	22-23	24-26
Onafhankelijk handelend	0-4	5-6	7-8	9-10	11-12	13-15	16-17	18-19	20-21	22-26
Extravert	0-2	3	4-5	6-7	8-10	11-13	14-16	17-19	20-21	22-26
Gesteld op contact	0-6	7-8	9-10	11-12	13-14	15-16	17-18	19-20	21-22	23-26
Zelfverzekerd	0-3	4-5	6-8	9-11	12-14	15-16	17-18	19-20	21-22	23-26
Bescheiden	0-2	3-4	5-6	7-8	9-11	12-14	15-16	17-18	19-20	21-26
Democratisch	0-7	8-9	10-11	12-13	14-15	16-17	18-19	20-21	22	23-26
Zorgzaam	0-7	8-9	10-11	12-13	14-16	17-18	19-20	21-22	23-24	25-26
Rationeel	0-1	2-3	4-5	6-8	9-11	12-15	16-18	19-21	22-23	24-26
Kritisch	0-8	9	10-11	12-13	14-15	16-17	18-19	20-21	22	23-26
Gericht op gedragingen	0-5	6-7	8-9	10-12	13-15	16-18	19-20	21-22	23-24	25-26
Conventioneel	0-3	4	5-6	7-8	9-10	11-12	13-15	16-17	18-19	20-26
Abstract	0-2	3-4	5-6	7-8	9-11	12-14	15-17	18-20	21-22	23-26
Vindingrijk	0-3	4-5	6-7	8-10	11-14	15-17	18-19	20-21	22-23	24-26
Gericht op afwisseling	0-6	7-8	9-10	11-12	13-15	16-18	19-20	21-22	23	24-26
Buigzaam	0-3	4-5	6-7	8-9	10-12	13-15	16-17	18-19	20-21	22-26
Vooruitziend	0-3	4-5	6-7	8-9	10-12	13-15	16-17	18-19	20-21	22-26
Accuraat	0-2	3-4	5-6	7-8	9-11	12-14	15-17	18-19	20-21	22-26
Volhardend	0-7	8-9	10-11	12-13	14-16	17-18	19-20	21-22	23	24-26
Regels volgend	0-1	2	3-3	4-5	6-8	9-11	12-14	15-16	17-18	19-26
Ontspannen	0-3	4-5	6-7	8-9	10-12	13-15	16-17	18-19	20-21	22-26
Zorgelijk	0	1	2	3-4	5-6	7-9	10-12	13-15	16-18	19-26
Onaangedaan	0-3	4-5	6-7	8-9	10-11	12-14	15-16	17-18	19-20	21-26
Optimistisch	0-6	7-8	9-10	11-12	13-15	16-17	18-19	20-21	22-23	24-26
Vertrouwend	0-4	5-6	7-8	9-10	11-13	14-15	16-17	18-19	20-21	22-26
Terughoudend	0	1	2-3	4-5	6-8	9-11	12-14	15-17	18-20	21-26
Energiek	0-7	8-9	10-11	12-13	14-15	16-17	18-19	20-21	22-23	24-26
Competitief	0-1	2-3	4-5	6-8	9-12	13-16	17-19	20-21	22-23	24-26
Ambitieuus	0-5	6-7	8-9	10-11	12-14	15-17	18-19	20-21	22-23	24-26
Besluitvaardig	0-3	4-5	6-7	8-10	11-13	14-16	17-19	20-21	22-23	24-26
Consistentie	0-15	16-17	18-19	20-22	23-25	26-28	29-31	32-33	34-36	37-75

Tabel 4.24: Normtabel OPQ32i Managers & Professionals norm Nederland

OPQ32i schaal	Sten									
	1	2	3	4	5	6	7	8	9	10
Overtuigend	0-3	4-5	6-8	9-10	11-13	14-16	17-19	20-21	22-23	24-26
Leidinggevend	0-3	4-6	7-9	10-12	13-15	16-18	19-20	21-22	23-24	25-26
Direct	0-7	8-9	10-11	12-13	14-15	16-17	18-19	20-21	22	23-26
Onafhankelijk handelend	0-4	5-6	7-8	9-10	11-12	13-15	16-17	18-19	20-21	22-26
Extravert	0-2	3	4-5	6-7	8-10	11-13	14-16	17-19	20-21	22-26
Gesteld op contact	0-5	6-7	8-9	10-11	12-13	14-15	16-17	18-19	20-21	22-26
Zelfverzekerd	0-3	4-6	7-9	10-11	12-14	15-16	17-18	19-20	21-22	23-26
Bescheiden	0-2	3	4-5	6-7	8-10	11-13	14-16	17-18	19-20	21-26
Democratisch	0-7	8	9-10	11-13	14-15	16-17	18-19	20-21	22-23	24-26
Zorgzaam	0-7	8-9	10-11	12-13	14-15	16-18	19-20	21-22	23-24	25-26
Rationeel	0-1	2-3	4-5	6-8	9-11	12-14	15-17	18-20	21-23	24-26
Kritisch	0-7	8-9	10-11	12-13	14-15	16-17	18-19	20-21	22	23-26
Gericht op gedragingen	0-6	7-8	9-10	11-12	13-15	16-18	19-20	21-22	23-24	25-26
Conventioneel	0-3	4	5	6-7	8-9	10-11	12-13	14-16	17-18	19-26
Abstract	0-2	3	4-5	6-7	8-10	11-13	14-16	17-19	20-22	23-26
Vindingrijk	0-3	4-5	6-8	9-11	12-15	16-18	19-20	21-22	23-24	25-26
Gericht op afwisseling	0-6	7-8	9-10	11-12	13-15	16-18	19-20	21-22	23	24-26
Buigzaam	0-3	4-5	6-7	8-9	10-11	12-14	15-16	17-18	19-20	21-26
Vooruitziend	0-4	5-6	7-8	9-10	11-13	14-16	17-19	20-21	22-23	24-26
Accuraat	0-2	3-3	4-5	6-7	8-10	11-13	14-16	17-18	19-20	21-26
Volhardend	0-6	7-8	9-11	12-13	14-16	17-18	19-20	21-22	23-23	24-26
Regels volgend	0	1	2	3-4	5-7	8-10	11-13	14-15	16-17	18-26
Ontspannen	0-3	4-5	6-7	8-9	10-12	13-15	16-17	18-19	20-21	22-26
Zorgelijk	0	1	2	3-4	5-6	7-9	10-12	13-15	16-17	18-26
Onaangedaan	0-4	5-6	7-8	9-10	11-12	13-14	15-16	17-18	19-20	21-26
Optimistisch	0-6	7-8	9-10	11-12	13-15	16-17	18-19	20-21	22-23	24-26
Vertrouwend	0-4	5-6	7-8	9-10	11-13	14-15	16-17	18-19	20-21	22-26
Terughoudend	0	1	2-3	4-5	6-8	9-11	12-14	15-17	18-19	20-26
Energiek	0-6	7-8	9-10	11-12	13-14	15-16	17-18	19-20	21-22	23-26
Competitief	0-1	2-3	4-5	6-7	8-11	12-15	16-18	19-21	22-23	24-26
Ambitueus	0-5	6-7	8-9	10-11	12-14	15-17	18-19	20-21	22-23	24-26
Besluitvaardig	0-4	5-6	7-9	10-11	12-14	15-17	18-19	20-21	22-23	24-26
Consistentie	0-14	15-16	17-19	20-21	22-24	25-27	28-30	31-33	34-35	36-75
	1	2	3	4	5	6	7	8	9	10

Tabel 4.25: Normtabel OPQ32i Universitaire norm Nederland

OPQ32i schaal	Sten									
	1	2	3	4	5	6	7	8	9	10
Overtuigend	0-3	4-5	6-8	9-10	11-13	14-16	17-19	20-21	22-23	24-26
Leidinggevend	0-2	3-4	5-7	8-11	12-14	15-17	18-19	20-21	22-23	24-26
Direct	0-6	7-8	9-10	11-12	13-15	16-17	18-20	21	22-23	24-26
Onafhankelijk handelend	0-3	4-5	6-7	8-9	10-11	12-14	15-16	17-18	19-21	22-26
Extravert	0-3	4	5-6	7-8	9-11	12-14	15-17	18-19	20-21	22-26
Gesteld op contact	0-8	9	10-11	12-13	14-15	16-17	18-19	20-21	22-23	24-26
Zelfverzekerd	0-5	6-7	8-9	10-12	13-14	15-17	18-19	20	21-22	23-26
Bescheiden	0-1	2-3	4-5	6-7	8-9	10-12	13-15	16-17	18-19	20-26
Democratisch	0-7	8-9	10-11	12-13	14-15	16-17	18-19	20-21	22	23-26
Zorgzaam	0-7	8	9-10	11-12	13-15	16-17	18-19	20-21	22	23-26
Rationeel	0-1	2-3	4-5	6-8	9-12	13-15	16-18	19-21	22-24	25-26
Kritisch	0-8	9-10	11-12	13-14	15-16	17-18	19-20	21-22	23-23	24-26
Gericht op gedragingen	0-5	6-7	8-9	10-12	13-15	16-18	19-21	22-23	24-25	26
Conventioneel	0-2	3	4-5	6-7	8-9	10-11	12-13	14-15	16-18	19-26
Abstract	0-3	4-5	6-7	8-9	10-12	13-15	16-18	19-20	21-23	24-26
Vindingrijk	0-3	4	5-7	8-10	11-13	14-16	17-19	20-21	22-23	24-26
Gericht op afwisseling	0-6	7-8	9-10	11-12	13-15	16-17	18-19	20-21	22-23	24-26
Buigzaam	0-3	4	5-6	7-8	9-11	12-14	15-17	18-19	20-21	22-26
Vooruitziend	0-4	5-6	7-8	9-10	11-12	13-15	16-17	18-20	21-22	23-26
Accuraat	0-2	3-4	5-6	7-8	9-11	12-14	15-17	18-19	20-21	22-26
Volhardend	0-7	8-10	11-12	13-14	15-16	17-19	20-21	22	23-24	25-26
Regels volgend	0-1	2	3	4-5	6-7	8-10	11-13	14-16	17-18	19-26
Ontspannen	0-3	4-5	6-7	8-9	10-11	12-14	15-16	17-19	20-22	23-26
Zorgelijk	0	1	2	3-4	5-7	8-10	11-13	14-15	16-17	18-26
Onaangedaan	0-3	4-5	6-7	8-9	10-11	12-13	14-15	16-17	18-19	20-26
Optimistisch	0-6	7-8	9-10	11-12	13-15	16-17	18-19	20-21	22-23	24-26
Vertrouwend	0-3	4-5	6-7	8-9	10-11	12-13	14-15	16-17	18-19	20-26
Terughoudend	0	1-2	3	4	5-7	8-10	11-13	14-16	17-19	20-26
Energiek	0-8	9-10	11-12	13-14	15-16	17-18	19-20	21-22	23	24-26
Compititief	0-1	2-3	4-6	7-9	10-12	13-16	17-18	19-21	22-23	24-26
Ambitieuus	0-9	10-11	12-13	14-15	16-18	19-20	21-22	23	24	25-26
Besluitvaardig	0-3	4	5-7	8-9	10-12	13-15	16-17	18-19	20-22	23-26
Consistentie	0-15	16-18	19-20	21-23	24-26	27-29	30-32	33-35	36-37	38-75

Tabel 4.26. Normtabel OPQ32i Algemene populatie norm Vlaanderen

Schaal	Sten									
	1	2	3	4	5	6	7	8	9	10
Overtuigend	0-3	4-5	6-8	9-10	11-13	14-16	17-19	20-21	22-23	24-26
Leidinggevend	0	1-2	3-4	5-8	9-12	13-16	17-19	20-21	22-23	24-26
Openhartig	0-5	6-7	8-9	10-11	12-14	15-17	18-19	20-21	22-23	24-26
Onafhankelijk denkend	0-2	3-4	5-6	7-8	9-10	11-13	14-15	16-18	19-21	22-26
Extravert	0-2	3-4	5-6	7-8	9-11	12-15	16-17	18-19	20-21	22-26
Gehecht aan anderen	0-5	6-7	8-9	10-11	12-14	15-17	18-19	20-21	22-23	24-26
Sociaal vlot	0-3	4-5	6-8	9-11	12-14	15-17	18-19	20-21	22-23	24-26
Bescheiden	0-2	3-4	5-6	7-8	9-11	12-14	15-16	17-18	19-21	22-26
Democratisch	0-7	8-9	10-11	12-13	14-16	17-18	19-20	21-22	23-24	25-26
Zorgzaam	0-6	7-8	9-10	11-12	13-15	16-17	18-19	20-21	22-23	24-26
Rationeel	0-2	3	4-5	6-8	9-12	13-16	17-19	20-22	23-24	25-26
Evaluatief	0-7	8-9	10-11	12-13	14-16	17-18	19-20	21-22	23	24-26
Gericht op anderen	0-3	4-5	6-7	8-10	11-13	14-16	17-19	20-21	22-23	24-26
Conventioneel	0-3	4	5-6	7-8	9-10	11-13	14-16	17-18	19-20	21-26
Abstract	0-2	3-4	5-6	7-8	9-10	11-13	14-16	17-18	19-21	22-26
Vindingrijk	0-2	3	4-5	6-8	9-12	13-16	17-19	20-22	23-24	25-26
Gericht op variatie	0-5	6-7	8-9	10-11	12-14	15-17	18-19	20-21	22-23	24-26
Aanpassingsvermogen	0-2	3-4	5-6	7-8	9-11	12-14	15-17	18-19	20-21	22-26
Vooruitziend	0-3	4-5	6-7	8-9	10-12	13-15	16-17	18-20	21-22	23-26
Accuraat	0-4	5-6	7-8	9-10	11-13	14-16	17-19	20-21	22-23	24-26
Volhardend	0-9	10-11	12-13	14-15	16-18	19-20	21-22	23-24	25	26-26
Regels volgend	0-1	2-3	4-5	6-7	8-10	11-13	14-16	17-19	20-21	22-26
Ontspannen	0-2	3-4	5-6	7-8	9-11	12-14	15-16	17-18	19-21	22-26
Zorgelijk	0	1	2	3-4	5-7	8-10	11-13	14-16	17-19	20-26
Onaangedaan	0-3	4-5	6-7	8-9	10-11	12-14	15-16	17-18	19-20	21-26
Optimistisch	0-5	6-7	8-9	10-11	12-14	15-17	18-19	20-21	22-23	24-26
Vertrouwend	0-2	3-4	5-6	7-8	9-11	12-14	15-16	17-18	19-20	21-26
Terughoudend	0	1	2-3	4-5	6-8	9-11	12-14	15-17	18-20	21-26
Energiek	0-6	7-9	10-12	13-14	15-17	18-19	20-21	22	23	24-26
Competitief	0-1	2	3-4	5-6	7-10	11-14	15-17	18-20	21-23	24-26
Ambitieuus	0-6	7-8	9-10	11-12	13-15	16-18	19-20	21-22	23-24	25-26
Besluitvaardig	0-2	3-4	5-6	7-8	9-11	12-14	15-17	18-20	21-22	23-26
Consistentie	0-15	16-18	19-21	22-24	25-26	27-29	30-32	33-35	36-38	39-75
	1	2	3	4	5	6	7	8	9	10

Tabel 4.27: Normtabel OPQ32i Managerial & Professional norm Vlaanderen

OPQ32i Schaal	Sten									
	1	2	3	4	5	6	7	8	9	10
Overtuigend	0-3	4-5	6-8	9-10	11-13	14-16	17-19	20-21	22-23	24-26
Leidinggevend	0-3	4-6	7-10	11-13	14-16	17-19	20-21	22-23	24	25-26
Openhartig	0-5	6-7	8-9	10-11	12-14	15-17	18-19	20-21	22-23	24-26
Onafhankelijk denkend	0-3	4	5	6-7	8-10	11-13	14-15	16-18	19-21	22-26
Extravert	0-2	3-4	5-6	7-8	9-11	12-15	16-18	19-20	21-23	24-26
Gehecht aan anderen	0-4	5-6	7-8	9-10	11-12	13-15	16-18	19-20	21-22	23-26
Sociaal vlot	0-3	4-6	7-9	10-11	12-14	15-16	17-18	19-20	21	22-26
Bescheiden	0-2	3-4	5-6	7-8	9-11	12-14	15-16	17-18	19-21	22-26
Democratisch	0-7	8-9	10-11	12-13	14-16	17-18	19-20	21-22	23-24	25-26
Zorgzaam	0-5	6-7	8-9	10-11	12-14	15-17	18-19	20-21	22-23	24-26
Rationeel	0-3	4	5-6	7-9	10-13	14-16	17-19	20-22	23-24	25-26
Evaluatief	0-8	9-10	11	12-13	14-16	17-18	19-20	21-22	23-24	25-26
Gericht op anderen	0-3	4-5	6-7	8-10	11-13	14-16	17-19	20-21	22-24	25-26
Conventioneel	0-3	4	5-6	7-8	9-11	12-14	15-17	18-18	19-20	21-26
Abstract	0-2	3	4-5	6-7	8-9	10-12	13-15	16-18	19-21	22-26
Vindingrijk	0-2	3-4	5-7	8-10	11-14	15-17	18-19	20-22	23-24	25-26
Gericht op variatie	0-4	5-7	8-9	10-11	12-14	15-17	18-19	20-21	22-23	24-26
Aanpassingsvermogen	0-2	3	4-5	6-7	8-10	11-13	14-16	17-19	20-21	22-26
Vooruitziend	0-4	5-6	7-8	9-10	11-13	14-16	17-18	19-20	21-22	23-26
Accuraat	0-3	4-5	6-7	8-9	10-12	13-15	16-18	19-21	22-23	24-26
Volhardend	0-7	8-10	11-13	14-15	16-18	19-20	21-22	23	24	25-26
Regels volgend	0-1	2	3-4	5-6	7-9	10-12	13-14	15-16	17-19	20-26
Ontspannen	0-2	3-4	5	6-7	8-10	11-13	14-16	17-18	19-20	21-26
Zorgelijk	0	1	2	3	4-6	7-10	11-13	14-16	17-18	19-26
Onaangedaan	0-4	5-6	7-7	8-9	10-11	12-14	15-16	17-18	19-21	22-26
Optimistisch	0-5	6-7	8-9	10-11	12-14	15-16	17-18	19-20	21-22	23-26
Vertrouwend	0-2	3-4	5-6	7-8	9-10	11-13	14-15	16-18	19-21	22-26
Terughoudend	0	1	2-3	4-5	6-7	8-10	11-13	14-16	17-19	20-26
Energiek	0-6	7-9	10-11	12-13	14-15	16-17	18-19	20-21	22-23	24-26
Competitief	0-1	2-3	4-5	6-8	9-11	12-15	16-18	19-21	22-23	24-26
Ambitieus	0-6	7-8	9-10	11-13	14-16	17-18	19-20	21-22	23	24-26
Besluitvaardig	0-3	4-5	6-7	8-9	10-12	13-16	17-18	19-21	22-23	24-26
Consistentie	0-15	16-17	18-20	21-23	24-26	27-29	30-32	33-35	36-37	38-75

Tabel 4.28: Normtabel OPQ32i Universitaire norm Vlaanderen

Scale	Sten									
	1	2	3	4	5	6	7	8	9	10
Overtuigend	0-3	4-5	6-8	9-10	11-13	14-16	17-19	20-21	22-23	24-26
Leidinggevend	0	1	2-3	4-7	8-11	12-15	16-17	18-19	20-22	23-26
Openhartig	0-4	5-6	7-8	9-10	11-14	15-17	18-19	20	21-23	24-26
Onafhankelijk denkend	0-4	5	6	7-8	9-10	11-13	14-15	16-17	18-19	20-26
Extravert	0-2	3-4	5-6	7-8	9-11	12-14	15-17	18-19	20-21	22-26
Gehecht aan anderen	0-5	6-7	8-10	11-13	14-15	16-18	19-20	21-22	23	24-26
Sociaal vlot	0-3	4-5	6-8	9-10	11-13	14-16	17-19	20-21	22	23-26
Bescheiden	0-3	4	5-6	7-8	9-11	12-14	15-16	17-19	20-21	22-26
Democratisch	0-9	10	11-13	14-15	16-17	18-19	20	21	22-23	24-26
Zorgzaam	0-6	7-8	9-10	11-12	13-15	16-17	18-19	20-21	22-23	24-26
Rationeel	0-2	3	4-5	6-8	9-12	13-16	17-19	20-22	23-24	25-26
Evaluatief	0-8	9-10	11-13	14-15	16-17	18-19	20-21	22	23	24-26
Gericht op anderen	0-2	3-4	5-6	7-10	11-14	15-18	19-20	21-22	23-25	26
Conventioneel	0-3	4	5-6	7-8	9-10	11-12	13-14	15-16	17-18	19-26
Abstract	0-2	3-4	5-6	7-8	9-11	12-14	15-17	18-19	20-22	23-26
Vindingrijk	0-2	3-4	5-6	7-9	10-12	13-16	17-19	20-22	23-25	26
Gericht op variatie	0-5	6-7	8-9	10-11	12-14	15-17	18-19	20-21	22-23	24-26
Aanpassingsvermogen	0-2	3-4	5-6	7-9	10-12	13-14	15-17	18-20	21-22	23-26
Vooruitziend	0-3	4-5	6-7	8-9	10-12	13-15	16-17	18-19	20-21	22-26
Accuraat	0-4	5-6	7-8	9-11	12-14	15-17	18-19	20-21	22	23-26
Volhardend	0-10	11	12-13	14-15	16-18	19-20	21-22	23-24	25	26
Regels volgend	0-1	2	3-4	5-6	7-9	10-12	13-14	15-17	18-19	20-26
Ontspannen	0-2	3-4	5-6	7-8	9-11	12-14	15-16	17-18	19-21	22-26
Zorgelijk	0	1	2-3	4-5	6-8	9-11	12-13	14-15	16-18	19-26
Onaangedaan	0-2	3-4	5-6	7-8	9-10	11-13	14-15	16-17	18-19	20-26
Optimistisch	0-3	4-6	7-8	9-11	12-14	15-17	18-19	20-21	22-23	24-26
Vertrouwend	0-1	2-3	4-6	7-8	9-11	12-14	15-16	17-18	19-20	21-26
Terughoudend	0	1	2	3-4	5-7	8-11	12-14	15-16	17-19	20-26
Energiek	0-7	8-10	11-12	13-14	15-17	18-19	20-21	22-23	24	25-26
Competitief	0	1-2	3-4	5-7	8-10	11-14	15-17	18-19	20-23	24-26
Ambitieuus	0-7	8-9	10-11	12-13	14-16	17-19	20-21	22	23	24-26
Besluitvaardig	0-2	3-4	5-6	7-8	9-11	12-14	15-17	18-19	20-22	23-26
Consistentie	0-16	17-19	20-22	23-24	25-27	28-30	31-33	34-35	36-37	38-75

➤ 5. Betrouwbaarheid

In dit hoofdstuk gaan we in op de betrouwbaarheidsgegevens van de OPQ32i; zowel de Nederlandse als de Vlaamse versie komen aan bod. Het begrip betrouwbaarheid wordt uitgebreid toegelicht in hoofdstuk 5 van het Handboek voor Gebruikers (behorende bij de OPQ training) en gegevens over betrouwbaarheid worden tevens gepresenteerd in hoofdstuk 5 van de OPQ32i Technical Manual. Beide handboeken gaan uitgebreid in op de verschillende vormen van betrouwbaarheid en op wat de OPQ32i gebruiker wel en niet mag concluderen.

Enkele kanttekeningen bij betrouwbaarheidsanalyse

Voorafgaand aan de presentatie van de gegevens over de betrouwbaarheid willen wij wijzen op verschillende methoden om de betrouwbaarheid te schatten, en de discussie die bestaat over de geschiktheid van de verschillende methoden. Zo is Cronbachs alfa – die hieronder ook gebruikt wordt voor OPQ32i – een populaire methode om de interne consistentie te schatten. Aan deze maat kleven echter beperkingen. Voor een uitgebreide verhandeling verwijzen wij naar Sijtsma, 2009⁴⁵. De meest belangrijke beperking is wel de invloed van testlengte, of te wel het aantal items dat in de test/vragenlijst is opgenomen. Op basis hiervan wordt betoogd dat factoranalyse en item-responsetheorie meer geschikte maten zijn om iets te zeggen over de interne consistentie. Ook is alfa ‘de kleinste ondergrens voor betrouwbaarheid’, en doen ‘testonderzoekers zich tekort door alfa te rapporteren’ (Sijtsma, 2009, p. 566). Er zijn betere methoden om alfa te schatten.

De lastigheid die zich voordoet bij het gebruik van alternatieve methoden is dat bij OPQ32i sprake is van een gedwongen keuze format, en ipsativiteit. Hierdoor zijn item-response maten lastig te gebruiken, in die zin dat deze ook geen nauwkeurige schattingen opleveren.⁴⁶ Factor analyse onderzoek is voor OPQ32i uitgevoerd. Deze (confirmatieve) factor analyse wordt door SHL gehanteerd ten behoeve van het ontwerp van de schalen en het aantonen van construct validiteit, het laatste ook in relatie tot equivalentie. Wat dit betref is de eendimensionaliteit van de schalen voldoende aangetoond, alsmede de equivalentie van scores voor verschillende taalversies van het instrument.

Een aspect dat ook te maken heeft met de discussie rond betrouwbaarheid van schalen betreft het gebruik van het instrument en de schalen. In geval van OPQ32i worden zelden tot nooit beslissingen genomen op basis van de resultaten van een enkelvoudige schaal. Veelal is er sprake van een combinatie van scores, of van een interpretatie van het profiel (vaak ook aangevuld met bevindingen uit het terugkoppel gesprek). De vraag die zich hierbij voordoet is wat de ‘eenheid van onderzoek’ is bij betrouwbaarheidsanalyse. Zijn dat enkelvoudige schalen, combinaties, of een profiel? Wat betreft de betrouwbaarheid van een compleet profiel kunnen wij kort zijn: deze is met behulp van statistische analyse vrijwel niet vast te stellen vanwege de veelheid aan combinaties van scores die mogelijk zijn. Voor enkelvoudige schalen en combinaties van schalen heeft SHL wel onderzoek naar de betrouwbaarheid gedaan. Aan dit onderzoek dat gebaseerd is op de berekening van coefficient alpha, kleven echter – zoals hierboven gesteld - nadelen.

⁴⁵ Sijtsma, S. (2009). Misverstanden over Cronbach’s alpha. *De Psycholoog*, 561-567.

⁴⁶ Personal communication (2010). Anna Brown & Dave Bartram, SHL Research Center.

Andere betrouwbaarheidsmaten betreffen de zogenaamde test-hertest betrouwbaarheid. Het gaat hier om de generaliseerbaarheid van scores over tijd. Ook deze analyse is niet zonder discussie, met name als het gaat om persoonlijkheidsvragenlijsten. Een niet onbelangrijke vraag is wanneer men kan spreken van een echte 'test-hertest' in de zin van een stabiliteitsmeting voor het instrument, en wanneer van een stabiliteitsmeting voor de gemeten constructen. Hierbij is het tijdsinterval van belang, doch daarover zijn weinig concrete aanwijzingen te vinden in de literatuur (zie ook COTAN, 2009, p. 36). Sommigen vinden een tijdsinterval van enkele weken te kort, in verband met herinneringseffecten. Anderen stellen dat het interval juist kort moet zijn, wil men niet stabiliteit van de constructen meten, en pleiten voor een korte periode van 1 a 2 weken. Een ander aspect dat een rol speelt is dat het uitermate lastig is om een proefgroep te vinden die binnen een kort tijdsbestek twee maal dezelfde vragenlijst wilt invullen. Veelal komt men dan uit op steekproeven van studenten, die weer niet representatief zijn voor de doelgroep van de vragenlijst.⁴⁷

Men kan uiteraard ook een test-hertest onderzoek doen met behulp van twee instrumentversies. Bij een persoonlijkheidsvragenlijst is een echte parallel versie vrijwel onmogelijk te ontwerpen. Wel kan men gelijksoortige versies nemen qua inhoud, die bijvoorbeeld verschillen in het type schaal format. Hierbij moet dan de parallelie van de twee testversies aannemelijk worden gemaakt. De COTAN (2009, p 35) stelt hierbij 'de meest kritische eigenschap is hier het gelijke correlatiegedrag met andere variabelen'. Dergelijk onderzoek is voor OPQ32i uitgevoerd en wordt in dit hoofdstuk gepresenteerd. Echter het moge duidelijk zijn dat men bij dit type onderzoek zich kan afvragen wat gemeten wordt: test-hertest betrouwbaarheid of de equivalentie van twee schaalversies.

Bij OPQ32i wordt ook een consistentiescore berekend, zie paragraaf 1.2.4. Men zou kunnen stellen dat deze ook een soort betrouwbaarheidsmaat vertegenwoordigd, maar dan voor elk individu apart. De afwijking van het theoretische schaalgemiddelde wordt vastgesteld voor elke respondent, of tewel de afwijking van een random antwoordpatroon. Deze score zegt echter niets over de kwaliteit van het meetinstrument an sich. Veeleer kan deze score worden opgevat als een meting of een schatting van de invloed van antwoordpatronen. Zoals in paragraaf 1.2.4 aan de orde komt is ook de discussie over in hoeverre een consistentie score iets zegt over de mate waarin een deelnemer 'waarheidsgetrouw antwoorden geeft' genuanceerd en niet zonder meer eenduidig te beantwoorden.

Kortom, over een van de meest belangrijkste vereisten van een instrument, de betrouwbaarheid van scores, is het laatste woord nog niet gezegd (sic). In deze handleiding hebben wij er voor gekozen om factor analyse onderzoek te presenteren bij het design van de vragenlijst, en de constructvaliditeit (o.a. ook equivalentie). De 'consistentie score' van OPQ32i vatten wij niet op als een echte

⁴⁷ Wij hebben – in Nederland, en in Vlaanderen - een aantal keren test-hertest onderzoek uitgezet. In 2007 bij een steekproef van werkenden in organisaties. De respons bij de 2^e meting was echter dermate laag (beneden 10%, na herhaalde oproepen) dat het weinig zin heeft om deze gegevens te presenteren. Niet alleen is de steekproef klein (rond 50 personen), maar ook betreft het hier een selectieve steekproef: mensen die na herhaalde vriendelijke aanmaningen uiteindelijk 2x de vragenlijst hebben ingevuld. Onderzoek bij studenten (tegen betaling of met als tegen prestatie verschillende gratis rapportages) leverden een gelijksoortig resultaat op. In andere landen waar SHL werkzaam is, is sprake van gelijksoortige resultaten. Wat dit betreft lopen theoretische vereisten voor vragenlijstonderzoek niet in de pas met de praktische mogelijkheden voor dergelijk onderzoek.

betrouwbaarheidsmaat, en deze staat beschreven als een aparte schaal bij het profiel (zie Hoofdstuk 1). In dit hoofdstuk geven wij de schattingen van het onderzoek naar Cronbach's alpha weer (5.1 voor enkelvoudige schalen en 5.2 voor combinaties van schalen) en het test-hertest onderzoek op basis van twee schaalversies (5.3).

5.1 Betrouwbaarheid op basis van inter-itemrelaties

De interne consistentie, gemeten door middel van coëfficiënt Cronbach's alpha, is een maat van de consistentie waarmee een set van vragenlijstitems wordt beantwoord. Hoe sterker de intercorrelatie tussen de antwoorden, hoe hoger de interne consistentie.

Het dient echter te worden opgemerkt dat het niet altijd wenselijk is om de interne consistentie zo hoog mogelijk te maken. Schalen met een zeer nauwe of homogene inhoud (die zeer hoge betrouwbaarheden vertonen) zijn minder geschikt om op zich genomen brede prestatiecriteria te meten. Bij het meten van persoonlijkheidskenmerken is het tevens belangrijk om een range van verschillende gedragingen te kunnen vatten die gerelateerd zijn aan het te meten construct, opdat het construct 'dekkend' gemeten wordt. Deze 'diversiteit' reduceert natuurlijk de correlatie tussen items van een schaal. Wanneer de breedte van de schaal toeneemt zijn er meer items nodig om een bepaald niveau van schaalconsistentie te behalen. Uiteindelijk streeft men naar een gepast evenwicht tussen de breedte van het gemeten construct, de lengte van de schaal (het aantal items) en het vereiste niveau van meetprecisie. Niet onbelangrijk is om hierbij op te merken dat de definitie van het te meten construct een cruciale rol speelt. Deze definitie kan ontleend worden aan theoretische uitgangspunten, en het doel van vragenlijstconstructie, maar ook aan empirische bevindingen (te denken valt aan de uitkomsten van factor analyses). Bij de OPQ32i zijn beide uitgangspunten in ogenschouw genomen, zie de Technical Manual.

De OPQ32i schalen zijn ontworpen om een interne consistentie van 0.70 – 0.80 te bereiken, waarbij eveneens een voldoende variatie in items wordt behouden met het oog op een goede construct validiteit. Dit uitgangspunt is als volgt te onderbouwen:

Internal consistency reliability (Technical Manual, Hst 5, pg 46)

Internal consistency is measured using Cronbach's coefficient alpha. High values of Cronbach's coefficient alpha indicate a greater degree of consistency in scores, and generally more homogeneous scale content. Internal consistency of 0.7 is generally considered the minimum acceptable level for the use of a scale in selection. The OPQ32 scales have been designed to have target internal consistency of 0.70-0.80 while retaining sufficient variety of items to give good construct validity.

Tabel 5.1 aan het einde van deze paragraaf geeft een overzicht van de interne consistentie (Cronbach's alpha) en de Standaardmeetfout (Standard Error of measurement: SEM) van de OPQ32i schalen voor de Nederlandse Algemene Populatie normgroep. Tabel 5.2 geeft hetzelfde overzicht voor de Vlaamse versie van de OPQ32i.

Voor de Nederlandse versie geldt dat 4 waarden van Cronbach's Alpha onder .70 liggen, dat 7 waarden tussen .70 en onder .75 liggen, dat 10 keer Alpha tussen .75 en .80 uitkomt en dat in 11 gevallen de waarde hoger dan .80 is. De mediane Alpha is .78. Bij de Vlaamse OPQ32i worden gelijkwaardige resultaten waargenomen: mediane

Alpha .80; 2 waarden Alpha onder .70, 4 tussen .70 en onder .75, 9 keer tussen .75 en .80 en 17 maal boven .80.

De standaard meetfout geeft de afwijking van de ware score, of tewel met welk betrouwbaarheidsinterval rekening gehouden moet worden. In de navolgende tabel zijn de Standaardmeetfouten (SEm) weergegeven per OPQ32i schaal. De Standaardmeetfout is berekend met de volgende formule:

$$SEm = SD * \sqrt{1 - \alpha}$$

Hierbij is SD de standaardafwijking van de normgroep (i.e. 2 bij een Sten verdeling) en alpha de interne consistentie van de betreffende OPQ32i schaal. Bij een betrouwbaarheid van 0.7 en een standaardafwijking van 2, is de standaardmeetfout gelijk aan 1,1 stens. Voor schalen met een betrouwbaarheid van 0.70 of hoger komt de foutmarge rond elke score bijgevolg overeen met ongeveer plus of minus een sten. Deze standaardmeetfout komt ook terug in het OPQ32i profiel, waar voor elke score een 'balkje' is aangegeven, gaande van een sten onder tot een sten boven de score. Voor de standaardmeetfout kent de OPQ32i het volgende uitgangspunt:

The Standard Error of Measurement (SEm) (Technical Manual, Hst 6, pg 47)

While estimates of reliability are affected by restrictions of range in the sample of scores they are based on, the SEm takes both the variance of scores and the reliability into account. With a reliability of 0.7 (the general target minimum value) and a Standard Deviation of 2 (which is the SD of a sten scale used in OPQ32), the SEm is 1.1 stens. As a rule of thumb, this means that for scales which have reliabilities of 0.70 or better we can think of the error band around each score as being no more than plus or minus one sten. When profiling OPQ32 scores it is useful to draw a band from one sten below to one sten above the actual score, as a reminder of the error band.

Wanneer gekeken wordt naar de mediane waarden van Alpha en de SEm, dan voldoet de Nederlandse versie en ook de Vlaamse versie aan bovengenoemd uitgangspunt.

Ten behoeve van een juiste interpretatie van de uitkomsten van het OPQ32i profiel is in het rapport een indicatie weergegeven van de standaardmeetfout. Onderstaande figuur toont de 'balkjes' –overeenkomstig de standaardmeetfout- op het OPQ32i profiel.

Figuur 5.1: Standaardmeetfout weergegeven op het OPQ32i profiel

Tabel 5.1: Interne consistentie en standaardmeetfout OPQ32i voor Nederlandse normgroepen

Nederlandse norm en N	3.874		2.033		479	
	Algemene alpha	SEM	Man&Prof alpha	SEM	Universitaire Alpha	SEM
Overtuigend	0,85	2,13	0,83	2,14	0,82	2,12
Leidinggevend	0,86	2,12	0,81	2,12	0,85	2,06
Direct	0,73	2,18	0,69	2,14	0,73	2,16
Onafhankelijk handelend	0,69	2,39	0,68	2,39	0,70	2,35
Extravert	0,80	2,18	0,79	2,18	0,83	2,09
Gesteld op contact	0,76	1,91	0,74	1,90	0,71	1,89
Zelfverzekerd	0,78	2,00	0,77	1,97	0,77	1,96
Bescheiden	0,81	1,96	0,81	1,93	0,82	1,93
Democratisch	0,65	2,18	0,67	2,16	0,64	2,20
Zorgzaam	0,74	2,06	0,74	2,05	0,75	2,03
Rationeel	0,86	2,06	0,86	2,04	0,87	2,05
Kritisch	0,60	2,17	0,61	2,13	0,65	2,11
Gericht op gedragingen	0,81	2,08	0,79	2,05	0,82	2,09
Conventioneel	0,73	2,07	0,72	2,05	0,70	2,00
Abstract	0,77	2,32	0,76	2,32	0,78	2,31
Vindingrijk	0,86	1,97	0,86	1,97	0,86	1,94
Gericht op afwisseling	0,73	2,14	0,72	2,16	0,73	2,10
Buigzaam	0,77	2,15	0,76	2,14	0,79	2,12
Vooruitziend	0,78	2,09	0,78	2,10	0,77	2,07
Accuraat	0,78	2,24	0,76	2,21	0,80	2,18
Volhardend	0,75	1,99	0,73	1,99	0,76	1,95
Regels volgend	0,84	1,86	0,83	1,83	0,83	1,81
Ontspannen	0,80	2,03	0,79	2,01	0,79	2,03
Zorgelijk	0,82	1,95	0,79	1,91	0,82	1,90
Onaangedaan	0,67	2,24	0,64	2,24	0,69	2,18
Optimistisch	0,73	2,10	0,73	2,07	0,73	2,03
Vertrouwend	0,78	1,89	0,77	1,87	0,74	1,89
Terughoudend	0,85	1,87	0,84	1,86	0,85	1,81
Energiek	0,70	2,06	0,70	2,05	0,71	2,02
Competitief	0,87	2,06	0,87	2,07	0,87	1,99
Ambitieus	0,78	2,19	0,75	2,19	0,74	2,03
Besluitvaardig	0,78	2,20	0,78	2,17	0,78	2,17
Gemid	0,77	2,09	0,76	2,08	0,77	2,05
Mediaan	0,78	2,09	0,77	2,07	0,78	2,04
Max	0,87	2,39	0,87	2,39	0,87	2,35
Min	0,60	1,86	0,61	1,83	0,64	1,81

Tabel 5.2: Interne consistentie en standaardmeetfout OPQ32i voor Vlaamse normgroepen.

Vlaamse norm en N	Algemeen 1.375		man&prof 487		universitair 307	
	Reliability	SEM	Reliability	SEM	Reliability	SEM
Overtuigend	0,85	2,09	0,85	2,10	0,84	2,05
Leidinggevend	0,89	1,96	0,84	1,99	0,88	1,99
Openhartig	0,76	2,20	0,74	2,21	0,77	2,24
Onafhankelijk denkend	0,71	2,25	0,72	2,24	0,70	2,23
Extravert	0,82	2,17	0,81	2,19	0,83	2,10
Gehecht aan anderen	0,83	1,86	0,80	1,90	0,80	1,87
Sociaal vlot	0,81	2,01	0,79	1,98	0,83	1,97
Bescheiden	0,80	1,97	0,82	1,94	0,82	1,93
Democratisch	0,63	2,18	0,68	2,18	0,65	1,98
Zorgzaam	0,74	2,07	0,73	2,11	0,71	2,10
Rationeel	0,87	2,07	0,86	2,01	0,87	2,05
Evaluatief	0,65	2,11	0,66	2,09	0,66	2,10
Gericht op anderen	0,83	2,17	0,81	2,15	0,86	2,13
Conventioneel	0,75	2,07	0,77	2,07	0,70	2,05
Abstract	0,74	2,31	0,75	2,29	0,78	2,29
Vindingrijk	0,87	1,94	0,86	1,98	0,88	1,93
Gericht op variatie	0,77	2,19	0,76	2,17	0,79	2,16
Aanpassingsvermogen	0,82	2,06	0,83	2,04	0,84	2,00
Vooruitziend	0,79	2,07	0,78	2,10	0,79	2,07
Accuraat	0,78	2,26	0,79	2,26	0,77	2,21
Volhardend	0,77	1,85	0,78	1,89	0,77	1,78
Regels volgend	0,82	1,92	0,81	1,91	0,83	1,89
Ontspannen	0,82	2,02	0,82	1,97	0,81	2,00
Zorgelijk	0,85	1,94	0,84	1,89	0,83	1,92
Onaangedaan	0,72	2,20	0,69	2,21	0,71	2,19
Optimistisch	0,78	2,07	0,74	2,09	0,81	2,03
Vertrouwend	0,81	1,90	0,81	1,88	0,81	1,94
Terughoudend	0,86	1,82	0,86	1,79	0,88	1,76
Energiek	0,74	1,98	0,72	1,99	0,73	2,05
Competitief	0,86	2,10	0,86	2,14	0,84	2,10
Ambitieus	0,77	2,14	0,76	2,14	0,77	2,07
Besluitvaardig	0,80	2,17	0,81	2,15	0,83	2,12
Gemid	0,79	2,07	0,79	2,06	0,79	2,04
Mediaan	0,80	2,07	0,80	2,09	0,81	2,05
Max	0,89	2,31	0,86	2,29	0,88	2,29
Min	0,63	1,82	0,66	1,79	0,65	1,76

5.2 Betrouwbaarheden van competentiescores op basis van OPQ32i

In de vorige paragraaf worden de betrouwbaarheden van elke afzonderlijke OPQ32i schaal genoemd. Eén afzonderlijke OPQ32i schaal wordt bij interpretatie meestal niet gekoppeld aan één prestatie criterium. Interessanter is het, derhalve, te kijken naar combinaties van OPQ32i dimensies en de betrouwbaarheden die hiervoor gelden. Er zijn diverse gestandaardiseerde rapporten beschikbaar die gebruikers van de OPQ32i hierbij ondersteunen. Ook wanneer de gebruiker met het OPQ32i profiel werkt, dat de 32 afzonderlijke OPQ32i schalen bevat en presenteert, wordt tijdens de verplichte certificerende opleiding sterk de nadruk gelegd op het combineren van OPQ32i schalen en op het vermijden van het koppelen van één schaal aan een prestatie criterium (competentie, vaardigheid, etc.). Hieronder geven wij een korte toelichting op het gegeven van een meervoudige (multipel) correlatie en vindt u gegevens over de betrouwbaarheid van de UCF competentieschalen die zijn afgeleid van de OPQ32i.

Inzake de acuratesse van de meting is een correcte en gepaste interpretatie-methode cruciaal. Hierbij zijn met name twee zaken belangrijk, die in de certificerende OPQ opleiding met klem worden aangeleerd. Zoals hierboven gesteld worden OPQ32i dimensies nooit op zichzelf beoordeeld. Een kandidaat wordt met andere woorden

nooit op één schaal 'afgerekend'. OPQ32i resultaten worden gelinkt aan competenties of andere domeinen die relevant worden geacht voor de functie. Eén enkele OPQ schaal kan echter niet een volledige competentie in kaart brengen. Het gaat steeds om combinaties of patronen van OPQ32i schalen. SHL heeft tevens uitgebreid empirisch onderzoek verricht naar de relatie tussen combinaties van OPQ32i dimensies en competenties die in het professionele leven relevant zijn. Deze studies staan uitvoerig beschreven in de OPQ32i Technical Manual, Hoofdstuk 8, pg 152 - 301. Vervolgens staat een OPQ32i profiel nooit op zichzelf. De scores zijn niet absoluut. Het redeneerproces van een kandidaat tijdens het beantwoorden van items en het referentiekader dat deze hanteert blijven een immers een 'black box', en dit geldt voor elke persoonlijkheidsvragenlijst. Om deze reden is het essentieel dat de behaalde scores in een feedbackgesprek met de kandidaat zorgvuldig worden getoetst. Het doel van een terugkoppelingsgesprek is enerzijds de resultaten van OPQ32i te valideren en anderzijds bijkomende informatie te verkrijgen over het functioneren van de kandidaat in een werkomgeving.

Tal van empirische studies naar de predictieve validiteit van OPQ32i dimensies tonen aan dat specifieke combinaties van OPQ32i schalen of samengestelde predictor scores zeer goede resultaten opleveren (Technical Manual). Deze empirisch vastgestelde bevindingen worden door SHL gedeeld met klantenorganisaties en gebruikers van OPQ32i, ondermeer, zoals hierboven genoemd, in de vorm van rapporten die op competenties rapporteren en gebaseerd zijn op samengestelde OPQ32i schaalscores. Het doel is om de gebruiker zo veel mogelijk te sturen in een correcte interpretatie van de resultaten die uit een OPQ32i vragenlijst komen.

Het Handboek voor Gebruikers van OPQ32i gaat uitgebreid in op de betekenis van OPQ32i validiteitsonderzoek en meervoudige correlaties. Zie hieronder een voorbeeld uit het Handboek voor Gebruikers:

Meervoudige correlatie (Handboek voor Gebruikers Hoofdstuk 5, Pg 21-22):

Een combinatie van dimensies is vaak meer voorspellend voor functieprestaties dan enkele dimensies afzonderlijk. Dit is logisch omdat losse facetten van persoonlijkheid succes in een functie niet kunnen beschrijven, eerder een veelheid aan persoonlijkheidskenmerken gezamenlijk. Dit kan gemeten worden met een techniek die meervoudige correlatie wordt genoemd. Meervoudige correlatie is een techniek voor het berekenen van de overkoepelende correlatie waarbij verschillende combinaties van dimensies in aanmerking worden genomen, waarbij dimensies verschillend worden gewogen volgens hun relatieve belang in het voorspellen van variaties in succes in een functie. Hieronder wordt een voorbeeld van een OPQ-validiteitsonderzoek met meervoudige correlaties getoond. U kunt zien dat de individuele correlaties vaak lager zijn dan de overkoepelende correlatie voor een combinatie van dimensies, in relatie tot het voorspellen van prestatie tegen verschillende competenties. Idealiter moet er weinig correlatie tussen dimensies onderling zijn, maar een sterke correlatie met de competentie.

Meervoudige correlaties tussen OPQ-dimensies en mate van succes van Britse managers en professionals (N=458).

Competentie	Voorspelde OPQ-dimensies	r	Meervoudige correlatie R
Aansturen en supervisie geven	Leidinggevend	+0,37	+0,39
	Ambitieuus	+0,21	
	Zorgelijk	- 0,24	
Presenteren en communiceren	Overtuigend	+0,25	+0,32
	Sociaal vlot	+0,26	

	Leidinggevend	+0,24	
--	---------------	-------	--

In de realiteit van het gebruik en de interpretatie van OPQ32i zijn het dan ook de gecombineerde schalen die relevant zijn. Ter illustratie toont Tabel 5.2 de interne consistentie betrouwbaarheden van competentiefactoren uit SHL's competentiemodel (Universal Competency Framework; Bartram, 2006) afgeleid van OPQ32i schaalscores. De in de tabel weergegeven gegevens zijn afkomstig van de Engelse steekproef. Hiervoor is echter aan de orde gekomen dat de alpha's voor de Nederlandstalige, de Vlaamstalige en de Engelstalige versies een hoge mate van overeenkomst vertonen. Bij combinatie van scores zullen de waarden voor de Nederlandstalige en de Vlaamstalige versie dus niet sterk afwijken. Echter het moge duidelijk zijn dat men de waarden in de tabel moet opvatten als een voorbeeld van de waarden die alpha kan aannemen bij combinatie van scores. Immers het is ook mogelijk om andere combinaties te maken dan de in Tabel 5.3 genoemde schalen. In de Technical Manual en het Handboek voor Gebruikers staan gegevens vermeld over de intercorrelaties van de schalen, en de waarden bij factoranalyse, e.d., die het mogelijk maken om een indicatie te verkrijgen van alpha bij combinatie van verschillende schalen.

Tabel 5.2: Alpha's voor UCF competentieschalen afgeleid van OPQ32i (uit: Technical Manual, Hst5, blz 60.)

Competentieschaal	Cronbach's Alpha
Leiding geven & Beslissen	0.91
Ondersteunen & Samenwerken	0.87
Omgaan met anderen & Presenteren	0.88
Analyseren & Interpreteren	0.86
Creëren & Conceptualiseren	0.87
Organiseren & Uitvoeren	0.91
Aanpassen & Aankunnen	0.85
Ondernemen & Presteren	0.86

Voor de Nederlandse en Vlaamstalige versie is ook de alpha berekend voor de 20 competenties van het UCF. Deze betrouwbaarheden staan in onderstaande tabel, tezamen met eerst de definities van de 20 competenties staan hieronder. Deze betrouwbaarheden worden in de handleiding opgenomen omdat er twee OPQ32 rapporten zijn voor de Nederlandstalige doelgroepen die de 20 competenties van het UCF rapporteren. De indeling in 20 competentiedimensies is voor de praktijk vaak handzamer dan de indeling in de 8 competentiefactoren. De wijze waarop het Universal Competentie Framework (UCF) is samengesteld wordt in de Technical Manual toegelicht (appendices over 'Big 8') en verschillende publicaties⁴⁸. In Bijlage F is de gehele mapping van OPQ32 schalen op de 20 competenties van het UCF opgenomen. In schema 5.1 hebben wij de omschrijvingen van de 20 competenties van het UCF opgenomen.

⁴⁸ Bartram, D. (2006). The SHL Universal Competency Framework. Londen: SHL Group. Bartram, D. (2005). The great eight competencies: a criterion-centric approach to validation. *Journal of Applied Psychology*, 90 (6), 1185-1203.

Schema 5.1: Samenvattende definities van 20 competenties van het UCF.

1.1. Beslissen en activiteiten initiëren	(A) Neemt snelle, heldere beslissingen die harde keuzes of weloverwogen risico's met zich mee kunnen brengen (B) Neemt verantwoordelijkheid voor acties, projecten en mensen (C) Neemt initiatieven, handelt met zelfvertrouwen en bepaalt een eigen richting (D) Initieert en genereert activiteiten
1.2 Aansturen en supervisie geven	(A) Geeft anderen een duidelijke richting (B) Stelt adequate gedragsnormen op (C) Delegeert werk op juiste en eerlijke wijze (D) Motiveert en geeft anderen bevoegdheden (E) Geeft personeel mogelijkheden om zich te ontwikkelen en coacht (F) Trekt personeel aan van een hoog niveau
2.1 Met mensen werken	(A) Toont belangstelling en begrip voor anderen (B) Voegt zich naar het team en bouwt een teamgeest op (C) Herkent en beloont de bijdrage van anderen (D) Luistert, raadpleegt anderen en communiceert pro-actief (E) Ondersteunt en draagt zorg voor anderen (F) Ontwikkelt zichzelf en communiceert openlijk
2.2 Principes en waarden trouw blijven	(A) Ondersteunt ethiek en waarden (B) Laat integriteit zien (C) Bevordert gelijke kansen, bouwt diversiteit op in teams (D) Benadrukt verantwoordelijkheid van de organisatie en het individu voor de maatschappij en de omgeving
3.1 Relaties bouwen en netwerken	(A) Onderhoudt goede relaties met klanten en personeel (B) Bouwt uitgebreide en effectieve netwerken op van contacten (zowel intern als extern) (C) Gaat goed om met mensen op alle niveaus (D) Hanteert conflicten (E) Gebruikt humor op gepaste wijze om relaties met anderen te verbeteren
3.2 Overtuigen en beïnvloeden	(A) Maakt een sterke persoonlijke indruk op anderen (B) Bereikt duidelijke overeenstemming en commitment bij anderen (C) Brengt ideeën naar voren namens zichzelf en anderen (D) Maakt effectief gebruik van politieke processen om anderen te beïnvloeden en te overtuigen
3.3 Presenteren en communiceren	(A) Spreekt helder en vloeiend (B) Geeft op heldere wijze meningen, informatie en hoofdpunten van een betoog weer (C) Geeft presentaties en spreekt met vaardigheid en vertrouwen voor een groep mensen (D) Speelt vlot in op het publiek en op hun reacties en feedback (E) Straalt geloofwaardigheid uit
4.1 Schrijven en rapporteren	(A) Schrijft helder, beknopt en correct (B) Schrijft overtuigend op een krachtige en aantrekkelijke wijze (C) Vermijdt nodeloos gebruik van jargon of gecompliceerd taalgebruik (D) Schrijft op een gestructureerde en logische wijze (E) Structureert informatie conform de behoefte en het begrip van het publiek.
4.2 Expertise en technologie toepassen	(A) Past gespecialiseerde en gedetailleerde technische kennis toe (B) Ontwikkelt kennis en expertise in de functie door voortdurende professionele ontwikkeling (C) Deelt expertise en kennis met anderen (D) Gebruikt technologie om doelen in het werk te bereiken (E) Laat adequate fysieke coördinatie, handvaardigheid, ruimtelijk bewustzijn en behendigheid zien. (F) Toont begrip van verschillende afdelingen en functies in de organisatie
4.3 Analyseren	(A) Analyseert numerieke en verbale gegevens en andere soorten informatie (B) Deelt de informatie op in componenten, patronen en relaties (C) Gaat op zoek naar aanvullende informatie of een beter begrip van een probleem (D) Neemt rationele besluiten op basis van de beschikbare informatie en analyse (E) Komt met werkbare oplossingen voor verschillende problemen (F) Begrijpt dat een bepaald vraagstuk deel kan zijn van een veel groter geheel.

5.1 Leren en onderzoeken	(A) Leert snel nieuwe taken en neemt vlug informatie op in het geheugen (B) Verzamelt uitgebreide informatie ter ondersteuning van de besluitvorming (C) Toont vlot begrip van nieuw verkregen informatie (D) Moedigt leren aan in de organisatie (bijv. leren van fouten en succes en het op zoek gaan naar feedback van personeel en klanten) (E) Beheert kennis (verzamelt, catalogiseert en verspreidt kennis door de organisatie)
5.2 Creëren en innoveren	(A) Komt met nieuwe ideeën, benaderingen of inzichten (B) Ontwikkelt vernieuwende producten of ontwerpen (C) Produceert een scala aan oplossingen voor problemen. (D) Zoekt mogelijkheden voor de organisatie om zich te verbeteren (E) Bedenkt effectieve initiatieven voor verandering
5.3 Strategieën en concepten formuleren	(A) Werkt strategisch om doelen van de organisatie te bereiken (B) Bepaalt en ontwikkelt strategieën (C) Ontwikkelt positieve en interessante denkbeelden over het toekomstig potentieel van de organisatie (D) Houdt rekening met een breed scala aan aspecten die betrekking hebben op de organisatie
6.1 Plannen en organiseren	(A) Stelt helder gedefinieerde doelen op (B) Plant activiteiten en projecten ruim van tevoren en houdt rekening met mogelijk veranderende omstandigheden (C) Identificeert en organiseert middelen die nodig zijn om een taak uit te voeren (D) Houdt deadlines in de gaten
6.2 Resultaten leveren en aan de verwachtingen van de klant voldoen	(A) Richt zich op behoeften en tevredenheid van klanten (B) Stelt hoge normen voor kwaliteit en kwantiteit (C) Controleert en handhaaft kwaliteit en productiviteit (D) Werkt op een systematische, methodische en ordelijke manier (E) Bereikt consequent projectdoelen
6.3 Instructies en procedures volgen	(A) Volgt instructies van anderen zonder hun gezag onnodig uit te dagen (B) Volgt procedures en beleid (C) Houdt zich aan tijdschema's (D) Verschijnt op tijd op het werk en in vergaderingen (E) Toont betrokkenheid met de organisatie (F) Respecteert wettelijke verplichtingen en veiligheidseisen
7.1 Aanpassen en omgaan met verandering	(A) Past zich aan veranderende omstandigheden aan (B) Accepteert nieuwe ideeën en initiatieven voor verandering (C) Past de interpersoonlijke stijl aan om tegemoet te komen aan verschillende mensen of situaties (D) Toont respect voor culturele en religieuze verschillen (E) Kan met ambiguïteit omgaan
7.2 Met druk en tegenslagen omgaan	(A) Werkt productief in een stressvolle omgeving (B) Houdt emoties onder controle tijdens moeilijke situaties (C) Brengt de eisen van werk en privé leven in evenwicht (D) Houdt een positieve kijk op het werk (E) Gaat goed om met kritiek en leert ervan
8.1 Persoonlijke werkdoelen bereiken	(A) Gaat veeleisende doelen met enthousiasme aan (B) Werkt hard en besteedt extra uren indien nodig (C) Identificeert eigen ontwikkelingsbehoeften en maakt gebruik van ontwikkelings- of trainingsmogelijkheden. (D) Wil hogerop komen in functies met meer verantwoordelijkheid en invloed
8.2 Ondernemend en commercieel denken	(A) Blijft op de hoogte van informatie over concurrenten en trends in de markt (B) Identificeert zakelijke mogelijkheden voor de organisatie (C) Toont financieel bewustzijn (D) Beheerst kosten en denkt in termen van winst, verlies en toegevoegde waarde

Tabel 5.3: Composite alpha 's voor Nederlandstalige en Vlaamse OPQ32i voor de 20 competenties van het UCF.

	Nederlandse normgroepen			Vlaamse normgroepen		
	General	Man&prof	Univ/grad	General	Man&prof	Univ/grad
20 UCF						
Beslissen en activiteiten initiëren	.90	.89	.89	.90	.90	.91
Aansturen en superviseren	.90	.89	.89	.91	.90	.90
Met mensen werken	.89	.89	.89	.89	.89	.88
Zich houden aan principes en waarden	.86	.86	.86	.85	.86	.83
Relaties opbouwen en netwerken	.88	.87	.88	.89	.89	.90
Overtuigen en beïnvloeden	.91	.90	.90	.91	.91	.92
Informatie presenteren en communiceren	.89	.89	.89	.90	.90	.91
Schrijven en rapporteren	.84	.84	.86	.86	.86	.86
Expertise en technologie toepassen	.87	.87	.88	.88	.88	.88
Analyseren	.85	.85	.86	.86	.86	.86
Leren en onderzoeken	.84	.84	.86	.85	.86	.86
Creëren en innoveren	.90	.90	.90	.91	.91	.90
Strategieën en concepten formuleren	.85	.84	.85	.85	.85	.85
Plannen en organiseren	.88	.87	.87	.88	.88	.88
Resultaten behalen en aan de verwachtingen van de klant voldoen	.89	.88	.89	.90	.90	.90
Instructies en procedures volgen	.84	.83	.84	.84	.84	.84
Aanpassen aan en omgaan met verandering	.85	.84	.85	.87	.87	.88
Met druk en tegenslagen omgaan	.84	.82	.84	.86	.84	.86
Persoonlijke werkdoelen bereiken	.86	.84	.86	.86	.85	.87
Ondernemend en commercieel denken	.91	.91	.91	.91	.91	.91
Mediaan	.88	.87	.88	.88	.88	.88
Min	.84	.82	.84	.84	.84	.83
Max	.91	.91	.91	.91	.91	.92

5.3 Test-hertestbetrouwbaarheid

Test-hertest coëfficiënten zijn vooral gewenst wanneer de test bedoeld is voor voorspelling over de tijd en wanneer men mag verwachten dat het te meten construct gerelateerd is aan leeftijd (Cotan, 2009, pg. 34). Zoals beschreven in Hoofdstuk 4, 4.6.2, zijn de gevonden leeftijdseffecten voor OPQ32i zeer klein tot verwaarloosbaar.

De geldigheidsduur voor gebruik van een OPQ32i profiel is maximum 2 jaar. Dit wordt expliciet vermeld in het handboek voor gebruikers van OPQ32i en op de rapporten, en tevens duidelijk beklemtoond tijdens de verplichte certificerende opleiding in het gebruik en de interpretatie van OPQ32i. Wanneer het OPQ32i profiel wordt ingezet als

informatiebron om een belangrijke beslissing op te baseren (doorstroom naar nieuwe rol bijvoorbeeld), dan adviseren wij geen OPQ32i profielen te gebruiken die ouder zijn dan een half jaar. Tijdens een langere tijdsperiode kunnen er zich immers ingrijpende veranderingen voordoen in het professionele en privé-leven van de respondent, die een impact hebben op diens voorkeuren van gedrag op het werk. Persoonlijkheid is een relatief stabiel begrip, maar toch zeker niet vaststaand, en gedurende een mensenleven kunnen daar geleidelijke veranderingen in optreden.

De test-hertest betrouwbaarheid van OPQ is ondermeer onderzocht op een Engelse steekproef. De Engelse steekproef bestaat uit 107 studenten. Het tijdsinterval bedroeg één maand. Het gaat hier om een vergelijk van scores voor twee vragenlijstversies. Enerzijds de OPQ32i en anderzijds de normatieve versie van OPQ32. De betrouwbaarheden variëren van 0.64 tot 0.91, met een mediane betrouwbaarheid van 0.79 (zie Tabel 5.3; uit Hoofdstuk 5 Technical Manual, pg. 51). Dit zijn vrij hoge waarden die slechts iets lager liggen dan de interne consistentie waarden. Voor enkele schalen liggen de waarden lager dan .70. Dit betreft echter schalen die daarna nog een kleine wijziging hebben ondergaan voor wat betreft item formulering (toelichting zie Technical Manual, pg. 51). De equivalentie van de ipsatieve en normatieve versies worden besproken in de Technical Manual, hoofdstuk 1 en hoofdstuk 6. In deze handleiding wordt in hoofdstuk 6 een onderzoek besproken voor de Nederlandstalige doelgroepen waarbij ook de equivalentie van de ipsatieve en normatieve versies aan bod komen.

Measurement Equivalence (Technical Manual. Hst 6, pg. 61)

Two data sets are examined to explore similarities between the ipsative and normative formats of the OPQ32. The first produces a median scale correlation of 0.67 and the second data set 0.71. With corrections for attenuation due to unreliability of both measures, the first produces a median correlation of 0.80 and the second data set 0.83. These indicate a high degree of equivalence between the information obtained from the two different formats.

Tabel 5.4: Test-hertest betrouwbaarheden OPQ32 (Engelstalig onderzoek i en n versie, zie tekst)

OPQ32 schaal	Test-hertest
Overtuigend	0.84
Leidinggevend	0.83
Direct/ Openhartig	0.79
Onafhankelijk handelend/ denkend	0.78
Extravert	0.88
Gesteld op contact	0.87
Zelfverzekerd/Sociaal vlot	0.84
Bescheiden	0.66
Democratisch	0.67
Zorgzaam	0.76
Rationeel	0.86
Kritisch/Evaluatief	0.75

Gericht op gedragingen/ anderen	0.80
Conventioneel	0.72
Abstract	0.68
Vindingrijk	0.88
Gericht op afwisseling/ variatie	0.82
Buigzaam/ aanpassingsvermogen	0.75
Vooruitziend	0.78
Accuraat	0.91
Volhardend	0.78
Regels volgend	0.86
Ontspannen	0.90
Zorgelijk	0.77
Onaangedaan	0.86
Optimistisch	0.87
Vertrouwend	0.84
Terughoudend	0.79
Energiek	0.64
Compititief	0.78
Ambitieus	0.77
Besluitvaardig	0.64
<hr/> Mediaan	<hr/> 0,79 <hr/>

Samenvattend kan gesteld worden dat de schattingen van de betrouwbaarheden voor de Nederlandstalige en Vlaamstalige versie van OPQ32i waarden oplevert die gebruikelijk zijn voor persoonlijkheidsvragenlijsten. Op basis van het onderzoek is geen reden om te veronderstellen dat het gebruik van OPQ32i in de praktijk tot minder betrouwbare resultaten leidt, of resultaten die in de praktijk niet acceptabel zijn bij verantwoord testgebruik. Dit temeer omdat het devies is om de resultaten van de vragenlijst te checken in een gesprek met de deelnemer, en om geen gebruik te maken van enkelvoudige schaalscores bij het nemen van beslissingen of het opstellen van adviezen. Wij verwijzen hiertoe ook naar paragraaf 4.6.

➤ 6. Construct validiteit

Over de jaren heen is veel onderzoek gedaan met de OPQ vragenlijst. Deze studies ondersteunen de begrips/construct- en criteriumvaliditeit van het instrument (zie hoofdstuk 7 en 8 Technical Manual). De gegevens komen vanuit verschillende bronnen. Gegevens zijn verzameld binnen vooropgezette onderzoeksprojecten, onder gecontroleerde condities, maar ook zijn gegevens verzameld bij het praktische gebruik van het instrument in werksituaties. Het merendeel van het onderzoek is verricht door onderzoekers werkzaam bij SHL. Ook is een deel gepubliceerd door onafhankelijke onderzoekers, werkzaam bij universiteiten en onderzoeksinstellingen. Naast correlatief en factorieel onderzoek naar de relaties tussen de OPQ constructen en andere begrippen, c.q. prestatie-maten zijn ook equivalentiestudies verricht. Deze equivalentiestudies hebben tot doel na te gaan of het instrument in de verschillende taalgebieden, en voor verschillende afname versies dezelfde constructen meet. Equivalentie is een vereiste voor generalisatie van validiteitsstudies uit andere taalgebieden en voor andere afname versies. Zoals blijkt uit de gegevens die in het inleidende hoofdstuk I gepresenteerd worden, geldt voor OPQ32i het principe van psychometrische equivalentie voor verschillende taal- en afname versies.

In dit hoofdstuk wordt eerst kort ingegaan op aspecten van validiteit in meer algemene zin (6.1). Daarna komen de equivalentiestudies aan bod (6.2). Vervolgens wordt ingegaan op het onderzoek naar de begripsvaliditeit (6.3). Criteriumvaliditeit wordt in hoofdstuk 7 nader behandeld. Daar waar van toepassing komen de aspecten van de Nederlandse en/of Vlaamse vragenlijst expliciet aan bod.

Wij presenteren hier niet alle resultaten van het onderzoek naar OPQ32. Aangezien alle studies uitgebreid beschreven staan in de Technical Manual, tezamen met de verwachtingen en interpretatie van resultaten, verwijzen wij naar dit handboek voor alle onderzoekresultaten. Hieronder gaan wij in op de algemene lijn van bevindingen en geven een aantal saillante resultaten weer.

6.1 Algemene inleiding validiteit

Validiteit betreft de mate waarin een test of vragenlijst aan zijn doel beantwoordt. Validiteit is als zodanig een belangrijk aspect bij testontwerp en testonderzoek. In de handleiding van de OPQ/OT training, en de bijbehorende e-learning module, wordt hier dan ook de nodige aandacht aan besteed.

Er zijn veel verschillende soorten validiteiten te onderscheiden. De COTAN hanteert de 3-deling naar inhoudsvaliditeit, begripsvaliditeit en criteriumvaliditeit, waarbij inhoudsvaliditeit wordt opgevat als onderdeel van het testconstructie proces (COTAN beoordelingssysteem, 200, pg 38)⁴⁹. SHL hanteert deze indeling ook. In de Technical Manual komen begripsvaliditeit en criteriumvaliditeit elk uitgebreid aan de orde in twee hoofdstukken. Meer in algemene zin hanteert SHL de volgende uitgangspunten

⁴⁹ Evers, A, Lucassen, W, Meijer, R & Sijtsma, K (2009). COTAN Beoordelingssysteem voor de kwaliteit van tests. Geheel herziene versie. Amsterdam: Nederlands Instituut van Psychologen.

als het gaat om de validiteit van een test (zie ook Technical Manual, Hoofdstuk 7, p. 84).

Algemene introductie op validiteit (zie trainingshandboek)

De validiteit van een vragenlijst is een breed begrip dat vele belangrijke kwesties met betrekking tot gebruik van een instrument omvat. Validiteit is een maat voor de doeltreffendheid van een vragenlijst, de relevantie en geschiktheid. De validiteit van een vragenlijst heeft belangrijke gevolgen voor de interpretatie van de scores en de mate waarin de conclusies van de vragenlijst realistisch en nuttig zijn.

Vier belangrijkste facetten van de validiteit kunnen worden onderscheiden:

Indruksvaliditeit (face validity) is de mate waarin een test of vragenlijst relevantie lijkt te hebben voor een bepaalde baan voor het ongeoefende oog (bijvoorbeeld een lijnmanager of een sollicitant). Het is voor een vragenlijst niet nodig om indruksvaliditeit te hebben, maar het maakt het gebruik ervan gemakkelijker te aanvaarden voor degenen die in contact komen met de vragenlijst of de resultaten daarvan.

Inhoudsvaliditeit (content validity) heeft betrekking op de gelijkheid tussen de inhoud van een schaal in de vragenlijst en het domein wat het beoogt te meten. Het is niet absoluut noodzakelijk voor een instrument om een hoge inhoudsvaliditeit te hebben. Sommige vragenlijsten hanteren een indirectere methode voor meting van bepaalde constructen waardoor de vragenlijst minder transparant is.

Constructvaliditeit of begripsvaliditeit (construct validity) gaat over de vraag of de resultaten van een onderzoek wel werkelijk een indicatie zijn voor het begrip waarover men een uitspraak wilt doen. Resultaten van een onderzoek kunnen perfect aansluiten bij de theorie, maar er kan onvoldoende rekening zijn gehouden met andere variabelen die ook invloed hebben op het onderzochte begrip. Constructvaliditeit is verder te onderscheiden in convergente- en divergente validiteit. Convergente validiteit beschouwt de samenhang tussen de resultaten van het oorspronkelijke onderzoek en de resultaten van een gelijksoortig onderzoek. Hoe hoger de correlatie, hoe meer valide de test. Er kan ook gekeken worden naar de samenhang tussen de resultaten van onderzoek en observeerbaar gedrag. Divergente validiteit, ook hier wordt gekeken naar de samenhang tussen de resultaten van het oorspronkelijke onderzoek en de resultaten van een ander onderzoek. Echter, hier geldt dat de correlatie zoveel mogelijk laag moet zijn, voor een meer valide test.

Criteriumgerelateerde Validiteit (criterion validity) heeft betrekking op de relatie tussen de score op een vragenlijst en een meting van de werkprestaties. We spreken van gelijktijdige of concurrente Validiteit wanneer de prestaties worden gemeten 'gelijktijdig' (in dezelfde periode) aan het invullen van de vragenlijst. Predictieve validiteit betreft de relatie tussen een score op een vragenlijst en een latere meting van de werkprestaties. Vanuit praktisch oogpunt is de criteriumgerelateerde validiteit de gewenste vorm van validiteit om het gebruik van een vragenlijst te ondersteunen en de effectiviteit voor beroepsmatige toepassingen te tonen.

Voordat wordt ingegaan op de validiteitsgegevens van OPQ32 wordt eerst het equivalentieonderzoek samengevat. Equivalentie heeft betrekking op de gelijkheid of de vergelijkbaarheid van metingen als functie van schaalformat (in het geval van OPQ32 het normatieve en het ipsatieve format), taalversies en wijze van afname (pen en papier, computer afname, gesuperviseerd en ongesuperviseerd). Het equivalentieonderzoek is niet alleen van belang voor interpretatie van gegevens (zijn de resultaten van de taalversies vergelijkbaar), maar ook voor het kunnen gebruiken van verschillende validiteitsgegevens. Door de jaren heen is veel onderzoek verricht met OPQ32. Het merendeel betreft de ipsatieve versie en de Engelstalige taalversies, maar ook zijn studies beschikbaar voor andere taalversies. In bepaalde gevallen is expliciet de normatieve versie gebruikt omdat dit bepaalde voordelen biedt bij de statistische analyse van gegevens en gelet op de beantwoording van de validiteitsvraag. Wanneer aangetoond wordt dat de verschillende vormen equivalent kunnen worden geacht, dan kan bij het validiteitsonderzoek gebruik worden gemaakt van het generaliseren van gegevens over vormversies. Cotan (2009, pg. 6) stelt dat "generalisatie van onderzoeksbevindingen met buitenlandse tests naar de Nederlandse

versie alleen mogelijk is als equivalentie van beide versies is aangetoond". Equivalentie is voor OPQ32 aldus een belangrijk principe.

Overzichten van validatie studies voor OPQ32 zijn in de Technical Manual gedocumenteerd. Hieronder geven wij hier een samenvatting van. Voor alle studies hebben wij geen kwantitatieve analyses gedaan om alle populaties te vergelijken op complete vergelijkbaarheid. De groepen zijn in algemene zin namelijk zeer vergelijkbaar. Kleine afwijkingen zullen op de totaal gegevens van de validiteitsstudies weinig grote effecten hebben. SHL is van mening dat de onderzoeken in totaal een goede aanwijzing geven van validiteiten, vandaar dat ook veel studies worden samengevat in een meta analyse overzicht. Uiteraard dienen daartoe groepen wel vergelijkbaar te zijn, in alle gevallen gaat het om de doelgroepen van de OPQ32: volwassenen (18 jr en ouder), werkzaam op MBO (of equivalente) en hogere opleidingsniveau's. Indien onderzoeksgroepen zeer afwijkend van aard zijn dan worden ze niet opgenomen in de overzichten van meta analyses, of wordt dit expliciet vermeld bij het onderzoek (zie Technical Manual).

6.2 Equivalentieonderzoek

Omdat equivalentie voor OPQ32 een belangrijk principe is, heeft SHL hier veel onderzoek naar gedaan. In de Technical Manual staan deze studies gedocumenteerd in Hoofdstuk 6 (equivalentie van het normatieve en ipsatieve format, p. 62, equivalentie van taalversies, p. 69 en equivalentie voor afnamevormen, p. 72). Het zou te ver gaan om al deze studies in deze handleiding op te nemen. Wij volstaan hier met een samenvatting van de equivalentie voor schaalformat en afnamevorm. Op het onderzoek naar taalequivalentie gaan we meer uitgebreid in.

Het onderzoek naar equivalentie van schaalformat toont aan dat de normatieve en ipsatieve versies sterk overeenkomen. De mediane correlaties bij twee studies liggen rond .80 en .83. Dit houdt in dat de resultaten voor de beide schaal versies niet compleet identiek zijn maar zeer sterk overeenkomen. Onderzoek naar de vergelijkbaarheid van profielen voor beide schaal versies ondersteunt deze conclusie (studies op twee steekproeven - voor details zie Technical Manual, Hoofdstuk 6, pg. 65 en 68). Opgemerkt zij dat de equivalentie voor de normatieve en ipsatieve versie voor de Engelstalige en Nederlandstalige versies meer uitgebreid aan de orde komt in de studie die wij in 6.2.2 presenteren (onderdeel van studie naar factorequivalentie).

Het onderzoek naar afnamevorm van OPQ32 betreft verschillende studies, o.a. 'paper & pencil' vs. computerafname en gesuperviseerde vs ongesuperviseerde afname. Deze studies geven aan dat er slechts kleine verschillen bestaan tussen de resultaten van de verschillende afname vormen. Deze geringe verschillen vertonen voorts geen systematisch patroon. Dit betekent dat de resultaten voor de verschillende afname vormen ook vergelijkbaar kunnen worden geacht. Dit betekent onder meer ook dat dezelfde normen voor deze vormen kunnen worden gebruikt. De 'paper & pencil' versie wordt in Nederland en Vlaanderen niet meer toegepast. Voorts is in deze landen vooral de ongesuperviseerde afnamevorm populair. Ten behoeve van de volledigheid, en in het kader van generalisatie van validiteitsgegevens (zie ook Hoofdstuk 8 van deze handleiding), vatten we de belangrijkste resultaten voor de verschillende afnamevormen hieronder samen.

Measurement equivalence as a function of mode of administration (Technical Manual, Hoofdstuk 6, pg. 62)

Traditional paper-and-pencil supervised and unsupervised remote administration over the Internet were compared in terms of measurement equivalence for both OPQ32i and OPQ32n. This research examined data sets from real high stakes client projects. Five samples (n=1,127) of people who were administered OPQ32i under traditional conditions were compared with five otherwise matched samples (n=768) who completed OPQ32i over the Internet without supervision. For the OPQ32n, matched South African (n=322) and UK (n=998) samples were obtained. For tests of the model of equivalence of OPQ32i correlation matrices between matched samples, the median CFI was 0.952 and the median RMSEA was 0.030, indicating a good fit. For OPQ32n, an exceptionally good fit to the model was achieved with CFIs of 0.976 and 0.982 (RMSEAs of 0.021 and 0.018). Examination of scale reliabilities provided further strong evidence that there is no distortion to the instrument itself. Comparisons between means for different groups show that there are only small nonsystematic differences between supervised and the unsupervised samples on some scales, which are more likely to be genuine sample difference effects rather than supervision effects. Comparisons for the best-matched samples suggest that local supervision could affect about half a dozen scales by at most plus or minus one quarter of an SD. In practical terms this is not excessive, and would have relatively little impact on interpretation. This implies that the same norms can (and should) be used for both administration conditions.

6.2.1 Onderzoek voor taalequivalentie

Zoals in hoofdstuk 1 is beschreven is de OPQ32 ontwikkeld met het oog op gebruik in een groot aantal landen en contexten. De OPQ32 is vertaald in een groot aantal talen, waarbij het proces er steeds op gericht is geweest om te verzekeren dat de betekenis van de originele vragenlijst zo goed mogelijk behouden blijft. Met andere woorden, dat het enige verschil tussen twee taalversies de taal is en er geen andere verschillen ontstaan door het vertaalproces.

Deze handleiding heeft specifiek betrekking op de Vlaamse en Nederlandse taalversies van de OPQ32i. De informatie hieronder is bedoeld om aan te tonen dat deze twee taalversies equivalent zijn met de originele Engelse versie; hieruit volgend kan gezegd worden dat indien de taalversies equivalent zijn, dat conclusies uit onderzoek naar de Engelse versie dan generaliseerbaar zijn naar andere taalversies. Tevens is het voor gebruikers van de vragenlijst belangrijk te weten dat de verschillende taalversies van OPQ hetzelfde meten wanneer in internationale setting gebruik wordt gemaakt van de vragenlijst.

McCrae and Terracciano (2005)⁵⁰ stellen het volgende: 'wanneer instrumenten en vragenlijsten in de ene taal en cultuur worden ontwikkeld en gevalideerd, dan kunnen bij vertaling hun psychometrische eigenschappen aangetast worden' (p. 550). Dit kan te maken hebben met bias voortkomend uit de vertaling, variatie in responsstijlen tussen culturen of onbekendheid met het invullen van tests en vragenlijsten binnen de cultuur. Om rekening te houden met deze potentiële effecten in de data, rapporteren cross-culturele onderzoekers voor verschillende taalversies gewoonlijk betrouwbaarheden en voeren factoranalyse uit op de data met behulp van varimax of procrustes rotatie.

In tegenstelling tot de betrouwbaarheid en factoranalytische benadering zoals hierboven beschreven, volgde SHL de suggestie van Byrne (2005)⁵¹ om 'Structural

⁵⁰ McCrae, R.R. & Terracciano, A (2005). Universal features of personality traits. *Journal of Personality and Social Psychology*, 88 (3), 547 - 561.

⁵¹ Byrne, B.M. (2005). Factor analytic models viewing the structure of an assessment instrument from three perspectives. *Journal of Personality Assessment*, 85, 17-32.

Equation Modelling' technieken te gebruiken om equivalentie van verschillende taalversies van dezelfde vragenlijst vast te stellen, oftewel onderzoek naar 'meetinvariantie'. In het huidige onderzoek werd deze methode gehanteerd bij het testen van de gelijkheid van OPQ32 correlatie matrices in een omvangrijke meertalige dataset (N = 48.991) van mensen die verschillende taalversies van de OPQ32i ingevuld hebben. Deze analyses werden uitgevoerd voor de ipsatieve versie van de OPQ32 omdat deze wereldwijd het meest vertaald en gebruikt is. Voor de Nederlandstalige versie is vervolgens een equivalentieonderzoek uitgevoerd waarbij zowel de normatieve als de ipsatieve vorm gebruikt is. Dit specifieke onderzoek, en het doel van dit onderzoek, komt aan de orde na het internationale taalversie onderzoek.

Internationale OPQ32i dataset

Equivalentie van verschillende taalversies werd in dit onderzoek nagegaan voor 12 west Europese landen en de VS op een dataset van 48.991 werkende volwassenen. Per land varieerde de steekproef grootte van 861 tot 8.222 personen met een gemiddelde van 3.768. De respondenten vulden allen de locale versie van de OPQ32i online in (Deens, Nederlands, Engels UK, Engels VS, Vlaams, Fins, Frans, Duits, Italiaans, Noors, Portugees, Spaans en Zweeds). Zij beantwoordden de vragenlijst in het kader van selectie of assessment in een echte 'high stakes' situatie. Dat wil zeggen, in echte situaties waarin er iets voor de kandidaat op het spel staat. Met andere woorden, de context waarin de deelnemers de vragenlijst invulden, toont grote overeenkomsten met de gebruikelijke toepassing van OPQ32.

Om erachter te komen of verschillende taalversies van de OPQ32i dezelfde constructen meten werd het patroon van schaalintercorrelaties onder de loep genomen met behulp van 'Structural Equation Modelling'. Omdat het de ipsatieve versie van OPQ32 betreft, was het niet toepasselijk om factorstructuren te vergelijken. Dit komt omdat de beperkingen die aanwezig zijn in het ipsatieve model zulke methodes onstabiel kunnen maken (Baron, 1996). In het hierna volgend specifieke Nederlandse onderzoek zijn de factorstructuren wel vergeleken.

Het is voor het internationale onderzoek evenwel mogelijk om schaalcorrelaties direct met elkaar te vergelijken wanneer men vooraf één schaal uit de correlatiematrix verwijdert zodat het aantal vrijheidsgraden (in dit geval 31) gelijk wordt aan het aantal schalen. Voor het testen van de gelijkheid van de correlaties maakt het niet uit welke schaal verwijderd wordt, zo lang het maar dezelfde schaal is in elk van de steekproeven.

Alle 12 taalversies, die afgeleid zijn van de UK Engelse OPQ32i, werden vergeleken met de originele versie. De hypothese die getest werd, was dat OPQ32 schalen in de verschillende taalversies dezelfde verbanden met elkaar vertonen als de schalen in de originele versie.

Er kunnen verschillende statistische maten gebruikt worden om aan te geven hoe goed het gehypotheesde model de data in de steekproef beschrijft. Allereerst de 'comparative fit index' (CFI): deze heeft een bereik van 0 – 1,00 en is een maat voor de complete covariatie in de data. Origineel werd ervan uitgegaan dat een waarde van >0,90 representatief was voor een goed passend model, maar in later onderzoek is een cut-off score van 0,95 geadviseerd (voor details zie de Technical Manual, hoofdstuk 6, p. 69 en verder). Een andere bruikbare maat voor 'fit' van het model is

de 'root mean square error of approximation' (RMSEA), waarbij een waarde van 0,08 of minder een indicatie geeft van een goede fit. Het model liet een goede fit zien voor alle locale steekproeven met de mediaan van de CFI-maat op 0,982 en die van RMSEA op 0,019.

Tabel 6.1: Fit indices voor 'structural equation modelling' naar gelijkaardigheid van schaal intercorrelaties voor 12 taalversies van OPQ32i (Technical Manual, Hoofdstuk 6, pg. 70).

Taal	N	CFI	RMSEA
Deens	8212	0.990	0.014
Nederlands	3874	0.989	0.015
Engels (VS)	998	0.996	0.009
Fins	1646	0.979	0.022
Vlaams	1375	0.983	0.019
Frans	1821	0.981	0.020
Duits	3307	0.981	0.019
Italiaans	1661	0.968	0.025
Noors	7138	0.989	0.015
Portugees	861	0.960	0.028
Spaans	2092	0.961	0.027
Zweeds	8222	0.990	0.014
	Mediaan	0.982	0.019

Het bovenstaande toont aan dat de 12 taalversies die onderdeel uitmaakten van dit onderzoek (waaronder Vlaams en Nederlands) dezelfde constructen meten als de originele Engelse versie. Er zijn nog meer studies verricht naar taalequivalentie, maar in deze onderzoeken zijn niet de Nederlandse of Vlaamse versies opgenomen. In deze studies bleek overigens de taalequivalentie ook als goed te kunnen worden beoordeeld (voor details zie Technical Manual, Hoofdstuk 6).

6.2.2 Specifiek onderzoek naar factorequivalentie

In de periode 2006-2007 is een specifiek equivalentieonderzoek verricht in Nederland met betrekking tot de OPQ32i. Dit onderzoek had tot doel inzicht te verkrijgen in de factorequivalentie tussen de Nederlandse en Engelse versie van de vragenlijst OPQ32. Dit onderzoek is uitgevoerd om aan de stricte eisen van de COTAN qua generalisatie van validiteiten te kunnen voldoen. Verschillende deelstudies zijn uitgevoerd voor het vaststellen van equivalentie. Deze onderzoeken zijn geïnspireerd op eerder onderzoek uit de handleiding van de OPQ32. Hierbij is het Big Five model, dat mede ten grondslag ligt aan het OPQ model gebruikt als uitgangspunt. Equivalentie tussen Engelse en Nederlandse factormodellen gebaseerd op Big Five model en equivalentie van Engelse en Nederlandse correlatiematrix was volgens verwachting. Geconcludeerd kan worden dat de Nederlandstalige versie van OPQ32i voldoet aan de te stellen eisen van equivalentie als het gaat om vergelijking met de Engelstalige OPQ32i. Aangezien de Vlaamse versie equivalent is aan de Nederlandstalige, zie hierboven, is de verwachting dat equivalentie van factorstructuren ook voor deze taalversie geldt.

De opzet van het Nederlandse equivalentieonderzoek en de resultaten zijn gedocumenteerd in een apart onderzoeksverslag (Janssen, 2009)⁵². Het doel van een equivalentieonderzoek is om te bepalen in hoeverre een instrument bij twee of meerdere groepen hetzelfde construct meet. Deze groepen kunnen bijvoorbeeld bestaan uit mannen en vrouwen of, zoals hier, uit respondenten die twee verschillende taalversies van dezelfde vragenlijst hebben ingevuld. Als equivalentie kan worden vastgesteld dan kan er gesproken worden van twee identieke vragenlijsten. Vaak wordt equivalentieonderzoek uitgevoerd met behulp van confirmatieve factoranalyse (CFA) waarbij allereerst een factormodel van de originele versie wordt 'gepast' op data van de vertaalde versie. Daarna worden in een aantal stappen restricties opgelegd aan de twee modellen waarbij achtereenvolgens factorladingen, foutenvarianties en meetintercepten gelijk worden gesteld over de groepen. Bij elke stap wordt dan nagegaan of de passing nog wel voldoende is en of de restrictie dus gerechtvaardigd is (uit: Janssen, 2008, pg. 8).

Bij het equivalentieonderzoek voor OPQ32i kan gelet op het ipsatieve antwoordformat geen gebruik worden gemaakt van CFA. Er is als zodanig gebruik gemaakt van de normatieve variant van deze vragenlijst, OPQ32n (zie Technical Manual, Hoofdstuk 3). Dit impliceert dat het onderzoek uit verschillende delen bestaat. In een eerste deel is met behulp van CFA de equivalentie tussen de Engelse en Nederlandse OPQ32 onderzocht voor de normatieve versie. In studie 2 zijn de Engelse en Nederlandse correlatiematrixes van de OPQ32i met elkaar vergeleken (zie ook Technical Manual, hoofdstuk 7 en 9). Ook hierbij is gebruik gemaakt van CFA waarbij de schaalintercorrelaties over beide groepen aan elkaar gelijk worden gesteld. In studie 3 zijn de correlaties tussen de OPQ32n en OPQ32i scores berekend bij personen die beide vragenlijsten hebben ingevuld. Deze analyse geeft inzicht in de overeenkomst tussen de twee versies. De resultaten van studie 2 en 3 zijn vergeleken met eerdere resultaten van Engels onderzoek waarbij de equivalentie tussen de verschillende taalversies van de OPQ32 werd onderzocht (Technical Manual, hoofdstuk 6, pg. 69). Ook dit geeft inzicht in de equivalentie tussen de Nederlandse en de Engelse OPQ32 aangezien in de eerdere studies de Engelse versie van de OPQ32 is gebruikt. In het kader hieronder worden de details van deze studie samengevat. Wij beperken ons hier tot de meest saillante resultaten. Het onderzoeksrapport van Jansen is openbaar te verkrijgen, en kan ook bij SHL worden opgevraagd.

Resultaten studie factorequivalentie (samenvatting uit Jansen, 2009)

Deelstudie 1: Equivalentie Engelse en Nederlandse OPQ32n. Een eerste hypothese voorspelde dat de factorstructuur van de Engelse OPQ32n en de Nederlandse OPQ32n aan elkaar gelijk zouden zijn. Hiertoe werd eerst de passing van het Engelse model onderzocht waarna de equivalentie tussen het Engelse en Nederlandse model worden besproken. De Nederlandse dataset bestaat uit 336 personen de Engelse data set betreft 2366 personen. De passing is onderzocht via het 5 factor model (voor beschrijving en toelichting zie Jansen, 2009, p.15).

Passing van Engels model

In de onderstaande tabel staan de passingsmaten vermeld voor de verschillende stappen bij het passen van diverse modellen. In geen van de gevallen is de passing van de initiële modellen voldoende. Door echter covarianties tussen de residuele termen toe te staan is het wel mogelijk om tot goed passende modellen te komen. Bij stap 1 staat de passing voor het oorspronkelijke één-factor-model. Bij de daarop volgende stappen staat bij 'Vrije variabelen' vermeld welke covarianties er zijn toegestaan. Het aantal covarianties

⁵² Jansen, E. (2009). Equivalentie en beïnvloedbaarheid van OPQ32. Amsterdam: Universiteit van Amsterdam, Vakgroep Arbeids- en organisatiepsychologie.

tussen de error termen verschilt dus per model. De modellen in de laatste stap zijn gebruikt voor het meetinvariantie onderzoek. Bij de vrije variabelen zijn de schaalafkortingen van de Engelse dimensie aanduidingen gehanteerd, RP betreft relaties met mensen, TS denkstijlen, FE gevoelens en emoties, het nummer verwijst vervolgens naar de positie van de schaal in de betreffende categorie.

Tabel: resultaten deelstudie 1 factor equivalentie:

Schaal/ factor	Sta p	D f	χ^2	RMSEA	NNFI	CFI	SRMR	AIC	CAIC	Vrije variabelen
Extraver- sie	1	9	400.72	0.14	42.00	0.87	0.066	464.00	545.23	
	2	8	158.05	0.091	42.00	0.95	0.044	191.72	279.71	RP1 - RP2
	3	7	96.17	0.074	42.00	0.97	0.034	126.10	220.87	RP7 - RP2
	4	6	46.78	0.053	42.00	0.99	0.024	76.00	177.53	RP7 - RP1
Agree- ableness	1	5	112.21	0.092	30.00	0.91	0.041	125.28	192.97	
	2	4	11.22	0.028	30.00	0.99	0.014	33.39	107.85	RP10 - RP4
Conscienti ousness	1	5	494.55	0.21	30.00	0.80	0.084	528.45	596.14	
	2	4	175.94	0.13	30.00	0.93	0.054	198.05	272.51	FE7 - TS9
	3	3	49.01	0.078	30.00	0.98	0.025	70.30	151.53	FE7 - FE9
Emotional Stability	1	5	245.73	0.14	30.00	0.91	0.054	264.09	331.78	
	2	4	93.30	0.097	30.00	0.97	0.032	114.76	189.22	RP7 - FE2
	3	3	36.40	0.069	30.00	0.99	0.022	61.20	142.43	RP7 - FE4
Openess to Experience s	1	5	404.22	0.19	30.00	0.83	0.075	446.48	514.17	
	2	4	65.67	0.081	30.00	0.97	0.032	88.13	162.58	TS5 - TS3
	3	3	16.15	0.043	30.00	0.99	0.012	40.28	121.50	TS4 - TS7

Toelichting meetinvariantie Engelse en Nederlandse versie. Voor de passingsmaten van de initiële Engelse en Nederlandse modellen zijn – na de eerste fit berekening - de factorladingen gelijkgesteld over de twee modellen. In geen van de gevallen levert dit een verslechtering van de passing op. Vervolgens zijn de error varianties gelijkgesteld over de twee modellen. Ook dit zorgt niet voor ontoelaatbare verslechtering bij de passingsmaten. Daarna zijn de gemiddelden mee gemodelleerd. Dit zorgt in alle gevallen voor een onacceptabele passing. Strikt factoriële invariantie gaat dus niet. Door echter per factor één of meerdere intercepten vrij te schatten over de twee groepen is het mogelijk om alsnog tot een acceptabele passing te komen. Deze stap leidt tot goede passing.

In de 2^e deelstudie is de equivalentie van de correlatiematrixen onderzocht van de Nederlandse en de Engelse versie van de OPQ32i. De Nederlandse dataset bestaat uit 8140 personen; de Engelse dataset uit 2386 personen. Door het ipsatieve format moet er één schaal worden verwijderd uit de correlatie matrix om singulariteit van de correlatiematrix te voorkomen. Het is irrelevant welke schaal wordt verwijderd zolang in beide gevallen maar dezelfde schaal wordt verwijderd. In dit onderzoek is de schaal RP3 verwijderd uit de correlatiematrix. Op de resulterende correlatiematrixen is een model gepast waarbij alle schaal intercorrelaties over beide matrices aan elkaar gelijk zijn gesteld. De correlaties in de Engelse en de Nederlandse data tussen bijvoorbeeld de schalen 'Leidinggevend' en 'Overtuigend' worden aan elkaar gelijk gesteld. Deze methode is eerder toegepast bij onderzoek naar de equivalentie tussen online afgenomen OPQ's en OPQ's afgenomen met test-boekjes. Als criteria voor goede passing zijn dezelfde passingsmaten gehanteerd als in studie 1. Het gelijkstellen van de intercorrelaties over de Engelse en Nederlandse correlatiematrixen levert een goede passing op ($\chi^2(527) = 1601.9$; RMSEA = 0.029; NNFI = 0.959; CFI = 0.977; SRMRuk = 0.030; SRMRnl = 0.030). Deze waarden zijn lager dan de waarden uit eerder onderzoek (SHL, 2006) met respectievelijk CFI = .989 en RMSEA = .015, maar voldoen nog steeds aan de criteria. Voor details zie verder Jansen, 2009, pg. 29.

De 3^e deelstudie betreft de correlatie OPQ32n – OPQ32i van de Nederlandstalige versie voor dezelfde steekproef. Gegevens zijn verzameld van 146 Nederlandse respondenten. De hypothese van het equivalentieonderzoek voorspelde dat de correlatie tussen de ruwe schaalscores op de Nederlandse OPQ32i en de Nederlandse OPQ32n gelijk is aan eerder gevonden correlaties in Engels onderzoek. De correlaties uit het eerdere onderzoek staan aangegeven in de tabel onder de naam 'correlaties OPQ32i-OPQ32n UK'. De vergelijking tussen de verschillende correlaties zal zowel voor de gecorrigeerde correlaties als voor de ongecorrigeerde correlaties worden gedaan. Voor de schalen "Extravert", "Zelfverzekerd" (VI: Sociaal vlot), "Buigzaam"(VI: aanpassingsvermogen), "Terughoudend" en "Competitief" worden zowel bij de gecorrigeerde als bij de ongecorrigeerde correlaties verschillen gevonden tussen de Nederlandse en de Engels correlaties. Voor de schalen "Extravert", "Zelfverzekerd" (VI: sociaal vlot) en "Terughoudend" is de Nederlandse correlatie hoger dan de Engelse. Voor de overige schalen zijn de Nederlandse correlaties lager dan de Engelse correlaties. Voor de schalen "Accuraat", "Regels volgend" en "Optimistisch" zijn alleen de Nederlandse gecorrigeerde correlaties hoger dan de Engelse gecorrigeerde correlaties. De gegevens staan in de tabel op de volgende pagina.

Uit het equivalentieonderzoek kunnen de volgende conclusies worden getrokken. In de 1^e deelstudie werd het Vijf Factor Model gepast op zowel de Engelse als de Nederlandse data. Dit leverde de verwachte resultaten op en goed passende modellen. Bij het passen van de factormodellen was het echter nodig om enkele varianties vrij te schatten en het was niet mogelijk om de gemiddelden mee te modelleren. Of er sprake is van een zeer strikte factoriële invariantie kon niet worden vastgesteld, doch de passing is voldoende gelet op hetgeen in de literatuur wordt gesteld qua norm. In studie 2 werden de correlatiematrices van de Nederlandse en de Engelse OPQ32i met elkaar vergeleken met behulp van confirmatieve factor analyse. Deze resultaten zijn positief en er kan worden gesteld dat de correlatiematrices van de originele versie en de vertaalde versie met elkaar overeenkomen. In deelstudie 3 zijn de correlaties tussen de Nederlandse OPQ32i en OPQ32n vergeleken met eerder gevonden correlaties tussen de Engelse OPQ32i en OPQ32n. Ook hier zijn de resultaten positief. De Nederlandse en de Engelse OPQ32 vertonen gelijke correlaties tussen de twee versies. In totaliteit kan aldus van psychometrische equivalentie worden gesproken.

In de tabel op navolgende pagina uit het onderzoek van Jansen staan de correlaties uit het eerdere onderzoek voor de ipsatieve en normatieve versie (UK taalversie) aangegeven met de naam 'correlaties OPQ32i-OPQ32n UK'. Deze correlaties voor de Nederlandse taalversie staan ook in de tabel aangegeven. De vergelijking tussen de verschillende correlaties is voorts voor de gecorrigeerde correlaties als voor de ongecorrigeerde correlaties gedaan.

Uit bovengenoemde studie volgt dat de Nederlandstalige versie niet alleen op semantisch gebied equivalent kan worden geacht aan de Engelstalige versie van OPQ32i, maar ook in psychometrisch opzicht op het niveau van meetinvariantie en het niveau factorstructuren. Dit impliceert dat de resultaten van het validiteitsonderzoek met de Engelstalige en internationale versie van OPQ32i ook geldig is voor de Nederlandstalige versie. COTAN accepteert deze principes van validiteitsgeneralisatie en equivalentieonderzoek (COTAN, 2009). Ook de certificaten van de BPS kunnen geldig worden geacht voor het Nederlandstalige instrument

Tabel 6.2: resultaten deelstudie 3 Equivalentieonderzoek (Jansen, 2009, pg. 40).

OPQ32 schaal	Cronbach's a OPQ32n NL	Cronbach's a OPQ32i NL	Correlatie		P-waarde	Gecorrigeerde		p-waarde
			OPQ32i OPQ32n NL	OPQ32i OPQ32n UK		correlatie NL	correlatie UK	
Overtuigend:	0.87	0.85	0.68	0.66	0.59	0.79	0.81	0.32
Leidinggevend:	0.81	0.87	0.74	0.73	0.56	0.88	0.84	0.87
Direct:	0.82	0.73	0.67	0.69	0.38	0.86	0.87	0.41
Onafhankelijk handelend:	0.71	0.69	0.53	0.57	0.34	0.76	0.77	0.42
Extravert:	0.86	0.81	0.84	0.74	0.98	1	0.85	1
<i>Gesteld op contact:</i>	0.83	0.76	0.66	0.59	0.81	0.83	0.71	0.99
Zelfverzekerd:	0.85	0.78	0.83	0.71	0.99	1	0.89	1
Bescheiden:	0.82	0.81	0.59	0.54	0.71	0.73	0.65	0.86
Democratisch:	0.68	0.65	0.42	0.51	0.21	0.64	0.71	0.17
Zorgzaam:	0.7	0.74	0.45	0.59	0.08	0.62	0.74	0.05
Rationeel:	0.86	0.86	0.74	0.76	0.36	0.86	0.87	0.37
Kritisch:	0.82	0.6	0.52	0.49	0.61	0.74	0.68	0.82
<i>Gericht op gedragingen**:</i>	0.92	0.81	0.56	0.67	0.1	0.65	0.77	0.04
Conventioneel:	0.83	0.73	0.55	0.62	0.21	0.7	0.79	0.07
Abstract:	0.86	0.76	0.74	0.68	0.81	0.91	0.9	0.7
Vindingrijk:	0.85	0.86	0.81	0.81	0.46	0.94	0.91	0.94
<i>Gericht op afwisseling**:</i>	0.78	0.74	0.57	0.64	0.21	0.75	0.84	0.03
Buigzaam***:	0.64	0.77	0.34	0.61	0.01	0.49	0.71	0.01
<i>Vooruitziend***:</i>	0.87	0.78	0.61	0.71	0.1	0.74	0.86	0.01
Accuraat:	0.85	0.78	0.79	0.72	0.87	0.96	0.9	1
Volhardend:	0.76	0.74	0.62	0.64	0.4	0.82	0.77	0.86
Regels volgt	0.81	0.84	0.78	0.67	0.95	0.94	0.78	1
Ontspannen:	0.91	0.8	0.76	0.7	0.81	0.89	0.81	0.98
<i>Zorgelijk**:</i>	0.88	0.83	0.64	0.75	0.06	0.75	0.84	0.03
Onaangeklaan:	0.88	0.68	0.61	0.69	0.16	0.79	0.79	0.51
Optimistisch:	0.87	0.74	0.75	0.69	0.82	0.93	0.81	1
Vertrouwend	0.85	0.78	0.63	0.63	0.5	0.78	0.74	0.73
Terughoudend:	0.85	0.85	0.81	0.64	1	0.95	0.74	1
Energiek:	0.83	0.7	0.66	0.63	0.63	0.86	0.8	0.92
Competitief***:	0.84	0.87	0.52	0.68	0.03	0.61	0.81	0
Ambitieuus:	0.82	0.79	0.75	0.73	0.61	0.93	0.92	0.63
Besluitvaardig:	0.82	0.79	0.59	0.62	0.38	0.74	0.78	0.24

6.3 Indruksvaliditeit

Ten aanzien van de indruksvaliditeit kan worden opgemerkt dat zowel deelnemers als testgebruikers positief zijn ten aanzien van de relevantie van zowel de vragen als de schalen wanneer het gaat om het meten van persoonlijkheidsaspecten met betrekking tot werkgedrag. De vragen zijn duidelijk en helder geformuleerd, zonder jargon. De formulering van de vragen en de omschrijvingen van de schalen geven de relevantie van het gemeten gedrag/aspect duidelijk aan (zie Technical Manual, Hoofdstuk 7, p. 83). Bij de online versie bestaat de mogelijkheid om hulp in te roepen wanneer men vragen niet begrijpt. Zelden, zo niet nog nooit, heeft een deelnemer hiervan gebruik gemaakt. De populariteit van de OPQ32i, die nog steeds groeiende is, kan ook worden gezien als een indirecte maat voor de indruksvaliditeit.

De benadering die gehanteerd is bij het ontwerp van de OPQ en de formulering van de items is indicatief voor de inhoudsvaliditeit (zie hoofdstuk 1 van deze handleiding). Verschillende functieanalyse technieken zijn gehanteerd om inzicht te krijgen in de te meten aspecten en om deze nader te definiëren. Er is sprake van een vrijwel rechtstreekse vertaalslag van werkgedrag (aspecten van functie-relevant gedrag) naar vragenlijstitems. Zoals in hoofdstuk 1 is beschreven zijn vervolgens verschillende beoordelaars betrokken geweest bij de beoordeling van de items voor wat betreft hun relevantie ten aanzien van de te meten constructen. Aangezien hierbij steeds het doel, een meting van persoonlijkheid ten behoeve van de werksituatie, benadrukt is, kan verondersteld worden dat de relevantie van items ten aanzien van de werksituatie steeds het referentiekader is geweest. Eén en ander neemt niet weg dat bepaalde schalen meer of minder relevant kunnen zijn ten aanzien van een bepaalde, specifieke werksituatie of een bepaalde, specifieke vraagstelling. Dit komt aan de orde bij de passages over begripsvaliditeit en criteriumgerichte validiteit.

6.4 Begripsvaliditeit

Er is veel onderzoek verricht naar de begripsvaliditeit van OPQ32i. Al deze studies zijn gedocumenteerd in de Technical Manual (Hoofdstuk 7). Hier volstaan we – conform de eisen van de COTAN – met een samenvatting van deze studies. Allereerst geven we een overzicht van het aard van het onderzoek.

6.4.1. Studies naar de begripsvaliditeit

Begripsvaliditeit wordt bepaald door de mate waarin een hypothetisch begrip of kenmerk wordt gemeten door middel van een schaal. Dit is de meest basale vorm van validiteit en de meest eenvoudige vanuit een theoretisch oogpunt. Deze validiteit is echter lastig aan te tonen, omdat het vereist dat schaal scores zich gedragen zoals verwacht wanneer ze echt het onderliggende begrip meten. Dit, terwijl het onderliggende begrip een hypothetisch construct is. Vele vormen van bewijs zijn nodig om een beeld van begripsvaliditeit samen te stellen. Deze kunnen ook het bewijsmateriaal voor andere vormen van validiteit betreffen. Voorts kunnen verschillende typen van onderzoeksresultaten de begripsvaliditeit van een instrument ondersteunen, zoals de intercorrelatie patronen van schalen in de vragenlijsten, factor structuren en correlaties met andere instrumenten. In grote lijnen kan begripsvaliditeit aangetoond worden door middel van convergent bewijs (relaties doen zich voor waar

verwacht) en uiteenlopend of divergent bewijs (afwezigheid van relaties waar niet verwacht).

Het aantonen van de begripsvaliditeit van een psychometrisch instrument betekent het verstrekken van fundamenteel bewijs dat het beantwoordt aan de meetpretenties. Het bewijs voor begripsvaliditeit is rechtstreeks gerelateerd aan de aard van de constructen die door de schalen worden gemeten. Het beïnvloedt de interpretatie van de scores en of de conclusies getrokken uit een vragenlijst realistisch en bruikbaar zijn. Het bewijs van de begripsvaliditeit van de OPQ32 is daarom belangrijk voor zowel het ontwikkelen van een beter begrip van de betekenis van de schalen om toepassingsmogelijkheden uit te breiden, als het geven van wetenschappelijke onderbouwing voor de vragenlijst.

Ten eerste zijn er studies uitgevoerd die de begripsvaliditeit van de OPQ32 onderzoek onderzoeken. De studies onderzoeken de samenhang tussen de schalen in de vragenlijst, tussen de schalen in de verschillende OPQ vragenlijstversies en tussen de OPQ32 persoonlijkheidsvragenlijst en andere instrumenten. Tevens zijn er relaties gelegd met andere vragenlijsten zoals motivatie, interesse en capaciteitentesten om de begripsvaliditeit nog verder aan te tonen. Een voorbeeld hiervan is de studie over hoe de OPQ32 persoonskenmerken gebruikt kunnen worden om persoonlijkheidstypologieën aan te tonen. In aanvulling op het demonstreren van de convergentie tussen instrumenten bedoeld om dezelfde eigenschappen te meten, wordt bewijs van divergente validiteit verstrekt via het verkennen van relaties met instrumenten die zijn ontworpen voor het meten van andere eigenschappen (zoals motivatie, interesses of capaciteiten). Tot slot zijn ook de relaties tussen het Five Factor Model (FFM) en OPQ32 onderzocht.

6.4.2 Samenvatting van de resultaten van studies naar begripsvaliditeit

Een grote hoeveelheid bewijsmateriaal is verzameld in de twee delen van dit hoofdstuk ter ondersteuning van de begripsvaliditeit van de OPQ32. Het bewijs komt uit verschillende bronnen. Datasets omvatten zowel gegevens verzameld voor onderzoeksdoeleinden onder gecontroleerde omstandigheden, als gegevens die verzameld zijn tijdens het operationele gebruik van de vragenlijsten door werkgevers. Veel van de gegevens werden verzameld door SHL onderzoekers, maar dat is aangevuld met de gepubliceerde studies uitgevoerd door onafhankelijke onderzoekers en in sommige gevallen door andere testuitgevers met behulp van de OPQ32 voor het verkennen van de construct validiteit van hun eigen instrumenten.

6.4.3 OPQ32i schaal intercorrelaties

Intercorrelaties zijn een belangrijke overweging voor multi-schaal instrumenten zoals de OPQ vragenlijsten omdat ze aantonen hoe nauw gerelateerd verschillende begrippen met elkaar zijn. De interpretatie van het OPQ32 profiel (het 'basis rapport') is over het algemeen gebaseerd op het begrijpen hoe resultaten voor individuele schalen zich verhouden in combinatie of 'link' met elkaar. Daarom is het belangrijk om te onderzoeken of een specifieke combinatie van de schalen relatief gebruikelijk is of relatief ongebruikelijk. Bijvoorbeeld, de scores voor de schalen 'Zelfverzekerd' (VL.: Sociaal vlot) en 'Zorgelijk' zijn negatief gecorreleerd, dus we zouden verwachten dat een persoon die zich prettig voelt wanneer hij ander voor het eerst ontmoet (wat de betekenis is van de schaal 'Zelfverzekerd'), zich waarschijnlijk minder zorgen zou maken bij belangrijke gebeurtenissen.

Overigens is de verwachting dat het om relatief lage intercorrelaties gaat. Immers, OPQ32 is geconstrueerd op basis van analyses die aangaven dat het nuttig is om – op theoretisch en empirische gronden – onderscheid te maken tussen de 32 dimensies. Anderzijds betekent het aantal schalen in het OPQ32 model dat zij niet volledig onafhankelijk kunnen zijn van elkaar. De filosofie achter het ontwerp van de vragenlijst is het produceren van een veelzijdig profiel van gedragsstijlen. Dit betekent dat brede domeinen, zoals degenen die beschreven zijn in de Five Factor Model, worden opgesplitst in meerdere schalen, die onvermijdelijk tot op zekere hoogte zullen intercorreleren. Hoewel dit kan leiden tot enige overbodigheid door overlap, in pure statistisch termen, geeft het grotere diepte en detail voor interpretatie van profielen. Met name wanneer een individu verschillend is – voor wat betreft schaalcores – in vergelijking met de rest van de referentie groep zijn correlaties van belang bij interpretatie. Bijvoorbeeld, mensen met een sterke voorkeur voor (die ‘hoog scoren’ op) zelfverzekerd zijn vaker geneigd om aan extravert gedrag de voorkeur te geven, en de meeste profielen laten gelijksoortige scores op deze schalen zien. Echter, voor de weinige mensen die extravert zijn met anderen maar zich juist minder comfortabel voelen in formelere situaties, geeft informatie van de twee schalen een beter beeld van hun gedrag dan een enkele schaal waar ze op beide relatief lage voorkeuren zouden krijgen.

De correlaties tussen schalen van de normatieve versie (OPQ32n) hebben een bereik van -0.51 tot 0.56, waar de meerderheid van de correlaties tussen de -0.2 en 0.2 valt. Voor de ipsatieve vragenlijst zit het bereik van de schaal correlaties tussen -0.36 en 0.58. Dit suggereert dat er over het algemeen sprake is van een hoge mate van onafhankelijkheid voor de schalen, dit mede gelet op voorafgaande opmerkingen. In deze handleiding vermelden wij alleen de intercorrelaties voor de OPQ32i. Voor de overige gegevens verwijzen wij naar de Technical Manual (intercorrelaties OPQ32 schalen, Engelse taalversie, Hoofdstuk 7, pg. 88 e.v.).

Er zijn ook verschillende studies gedaan naar de relaties tussen de verschillende instrumenten die het OPQ32 model operationaliseren (voor het OPQ32 model zie paragraaf 1.2 van deze handleiding). Deze studies geven informatie over drie zaken:

1. De basis voor de samenstelling van de OPQ32i vragenlijst uit voorafgaande instrumentversies,
2. Informatie over de constructvaliditeit van de verschillende OPQ32 instrumenten,
3. Informatie over de mogelijkheid tot validiteitsgeneralisatie (t.b.v. criteriumgerelateerde validiteit, zie Hoofdstuk 8 van deze handleiding).

Omdat de verschillende instrumenten die als voorlopers van OPQ32i kunnen worden beschouwd niet (meer) in de Nederlandse of Vlaamse taal worden gebruikt, gaan we niet in detail in op dit type onderzoek. De resultaten van dit onderzoek zijn te vinden in de paragraaf “Relationship between OPQ32 and other questionnaires from OPQ family”, Technical Manual, Hoofdstuk 7, pg. 89 – 95).

Tabel 6.3: Intercorrelaties OPQ32i schalen, Engelse taalversie, N=807, standaardisatie steekproef (OPQ Technical Manual, Hoofdstuk 7, p. 88).

OPQ32 scale	RP1	RP2	RP3	RP4	RP5	RP6	RP7	RP8	RP9	RP10	TS1	TS2	TS3	TS4	TS5	TS6	TS7	TS8	TS9	TS10	TS11	TS12	FE1	FE2	FE3	FE4	FE5	FE6	FE7	FE8	FE9	FE10
RP1 Persuasive	1.00	0.29	0.12	-0.08	0.21	-0.02	0.28	-0.21	-0.04	-0.16	-0.18	-0.03	-0.12	-0.25	-0.12	0.13	-0.04	-0.02	-0.09	-0.25	-0.23	-0.21	-0.02	-0.28	0.02	-0.02	-0.13	-0.18	-0.11	0.27	0.23	0.02
RP2 Controlling		1.00	0.34	0.06	0.17	-0.18	0.19	-0.30	-0.17	-0.26	-0.09	0.02	-0.16	-0.29	-0.17	0.17	0.02	-0.08	-0.07	-0.20	-0.15	-0.29	-0.03	-0.34	-0.04	-0.04	-0.22	-0.26	0.01	0.30	0.26	0.21
RP3 Outspoken			1.00	0.22	0.25	-0.15	0.14	-0.25	-0.13	-0.26	-0.14	0.10	-0.16	-0.18	-0.03	0.03	0.09	-0.17	-0.16	-0.14	-0.12	-0.22	0.09	-0.28	0.13	-0.15	-0.20	-0.27	-0.06	0.15	0.04	0.21
RP4 Independent Minded				1.00	0.05	-0.03	-0.13	-0.10	-0.19	-0.15	-0.13	0.07	0.08	-0.09	0.18	0.17	0.23	0.01	0.02	-0.20	-0.24	-0.31	-0.03	0.06	-0.12	-0.11	-0.24	-0.02	-0.21	0.11	-0.03	0.12
RP5 Outgoing					1.00	0.40	0.40	-0.27	0.00	-0.01	-0.35	-0.34	0.01	-0.24	-0.12	-0.03	0.09	0.02	-0.29	-0.36	-0.36	-0.25	0.01	-0.07	0.03	0.06	-0.04	-0.25	-0.01	0.08	-0.03	-0.02
RP6 Affiliative						1.00	0.18	-0.07	0.22	0.24	-0.22	-0.32	0.16	-0.06	-0.05	-0.18	0.01	0.12	-0.26	-0.21	-0.20	-0.06	-0.03	0.20	-0.12	0.02	0.18	-0.06	-0.01	-0.10	-0.22	-0.18
RP7 Socially Confident							1.00	-0.17	-0.01	0.04	-0.22	-0.17	0.05	-0.16	-0.08	-0.04	-0.03	-0.11	-0.17	-0.21	-0.21	-0.24	0.18	-0.44	0.14	0.18	0.01	-0.25	-0.03	-0.09	-0.06	-0.09
RP8 Modest								1.00	0.06	0.17	0.01	-0.05	-0.11	0.23	-0.11	-0.18	0.03	0.04	-0.05	0.16	0.18	0.19	-0.06	0.18	0.05	-0.11	0.07	0.46	0.03	-0.21	-0.29	-0.06
RP9 Democratic									1.00	0.31	-0.11	-0.03	0.16	-0.01	0.03	-0.11	-0.10	0.04	0.02	-0.01	0.01	0.08	-0.22	0.18	-0.11	-0.04	0.24	-0.07	-0.07	-0.23	-0.13	-0.26
RP10 Caring										1.00	-0.16	-0.17	0.32	0.13	0.00	-0.22	-0.13	0.10	-0.07	0.06	0.00	0.15	-0.14	0.19	-0.14	0.00	0.22	0.02	0.06	-0.31	-0.28	-0.27
TS1 Data Rational											1.00	0.21	-0.12	0.08	0.10	-0.06	-0.27	-0.08	0.04	0.26	0.16	0.18	0.04	-0.02	0.00	-0.09	0.02	0.05	0.00	-0.04	-0.01	-0.01
TS2 Evaluative												1.00	0.03	-0.08	0.27	0.18	-0.08	-0.03	0.13	0.09	0.09	-0.08	-0.15	-0.12	-0.10	-0.19	-0.19	-0.02	-0.05	-0.02	0.13	0.10
TS3 Behavioural													1.00	-0.16	0.30	0.03	-0.01	0.04	-0.01	-0.18	-0.17	-0.15	-0.12	0.10	-0.15	0.03	0.06	-0.12	-0.12	-0.21	-0.09	-0.17
TS4 Conventional														1.00	-0.17	-0.35	-0.23	-0.01	0.07	0.34	0.27	0.52	-0.03	0.22	-0.04	-0.12	0.09	0.25	0.04	-0.15	-0.32	-0.06
TS5 Conceptual															1.00	0.32	0.06	0.00	0.02	-0.16	-0.22	-0.22	-0.04	0.00	-0.08	-0.08	-0.05	-0.10	-0.23	-0.14	-0.04	-0.04
TS6 Innovative																1.00	0.19	-0.08	0.04	-0.31	-0.29	-0.40	0.03	-0.24	0.01	0.08	-0.09	-0.19	-0.16	0.04	0.12	0.17
TS7 Variety Seeking																	1.00	0.01	-0.06	-0.26	-0.19	-0.25	-0.04	0.03	-0.05	-0.03	-0.17	-0.01	0.04	0.08	0.08	0.07
TS8 Adaptable																		1.00	-0.14	-0.09	-0.14	-0.01	-0.17	0.22	-0.17	-0.08	-0.08	0.10	-0.14	-0.03	-0.08	0.02
TS9 Forward Thinking																			1.00	0.20	0.19	0.08	-0.18	-0.02	-0.16	0.09	-0.08	-0.06	0.02	-0.02	0.25	-0.04
TS10 Detail Conscious																				1.00	0.58	0.44	-0.05	0.05	-0.07	-0.14	-0.03	0.14	0.22	-0.25	-0.09	-0.13
TS11 Conscientious																					1.00	0.39	-0.12	0.08	-0.06	-0.11	-0.03	0.06	0.24	-0.16	0.05	-0.07
TS12 Rule Following																						1.00	-0.14	0.28	-0.06	-0.11	0.11	0.19	0.06	-0.15	-0.11	-0.24
FE1 Relaxed																							1.00	-0.35	0.40	0.22	0.00	0.08	-0.13	-0.05	-0.18	0.04
FE2 Worrying																								1.00	-0.29	-0.18	0.16	0.23	-0.01	-0.09	-0.15	-0.22
FE3 Tough Minded																									1.00	0.11	-0.03	0.09	-0.14	-0.08	-0.12	0.03
FE4 Optimistic																										1.00	0.23	-0.16	-0.07	-0.14	0.02	-0.05
FE5 Trusting																											1.00	-0.06	-0.03	-0.24	-0.24	-0.11
FE6 Emotionally Controlled																												1.00	-0.05	-0.12	-0.25	-0.08
FE7 Vigorous																													1.00	-0.02	0.10	-0.03
FE8 Competitive																														1.00	0.41	0.10
FE9 Achieving																															1.00	-0.05
FE10 Decisive																																1.00

6.4.4 Correlaties met persoonlijkheidsvragenlijsten/-constructen

Bij het onderzoek naar de begripsvaliditeit zijn ook schalen/constructen opgenomen die een gelijksoortige of juist verschillende betekenis hebben. Instrumenten uit de 'OPQ familie' werden onderling vergeleken met zeer consistente resultaten. Bij dit onderzoek zijn vooraf verwachtingen opgesteld over de correlatie patronen op basis van inhoudsanalyse (expertoordelen). Vervolgens zijn deze verwachtingen empirisch getoetst. Het merendeel van de verwachtingen is bevestigd (zie Technical Manual, Hoofdstuk 7, pg 89 en verder). Daar waar sprake is van afwijkingen zijn deze te verklaren.

Daarnaast is de OPQ32 vergeleken met andere instrumenten die persoonlijkheid en motivatie meten. Deze omvatten een aantal bekende meetinstrumenten zoals de 16PF, OPP, HPI, MBTI, NEO en Enneagram. In sommige gevallen is er bij dit onderzoek sprake van meer dan één dataset van resultaten voor de OPQ32 met deze instrumenten. Datasets die betrekking hebben op verschillende versies van de OPQ32 (normatief en ipsatief) kwamen uit een aantal verschillende landen. Consistente patronen van correlatie werden geconstateerd. Deze zijn gemakkelijk te relateren aan de schaalinhoud en betekenis van de verschillende vragenlijsten en eenduidig te begrijpen. Bij een aantal instrumenten die bij de begripsanalyse zijn gebruikt, is sprake van typologieën (MBTI, Enneagram). In die gevallen zijn ook analyses gedaan om de relatie tussen OPQ schalen/profielen met de typologieën te onderzoeken.

De relaties tussen de OPQ32 en: 16PF, OPP, HPI, MBTI en NEO

De resultaten van het constructvalideringsonderzoek zijn beschreven in de Technical Manual (Hoofdstuk 7). Hieronder hebben we in tabelvorm een aantal resultaten samengevat. Onderstaande tabellen⁵³ tonen de relaties tussen de OPQ32 en: 16PF, OPP, HPI, MBTI en NEO. De resultaten voor de typologieën beschrijven wij hieronder niet, deze zijn te vinden in Technical Manual, Hoofdstuk 7, pg 104 e.v.

Tabel 6.4: Correlaties tussen OPQ32 en andere persoonlijkheidsinstrumenten

OPQ32 schaal	OPQ32i en 16PFi Enkel correlaties >.30	OPQ32i en OPP schalen Enkel correlaties > .35	OPQ32n en de hoofdschalen van de HPI Enkel correlaties >.40	OPQ32n en HPI occupational scales Enkel correlaties >.40	OPQ32n - MBTI Step 1
Overtuigend	Socially Bold .46 Radical .36	Genuine – Persuasive 0.37	Ambition .56; Sociability .46; Interpersonal Sensitivity .40	Clerical Potential .49; Sales Potential .58; Managerial Potential .43	Extraversion .30
Leidinggevend	Dominant .51	Accommodating – Assertive 0.47	Ambition .70; Sociability .43	Clerical Potential .64; Sales Potential .48; Managerial Potential .59	

⁵³ In de tabellen staan de Nederlandse schaalnamen voor OPQ32 als eerste genoemd. De Vlaamse schaalnamen staan na de slash in cursief vermeld indien deze anders zijn dan de Nederlandstalige. Voor de Engelstalige schaalnamen van OPQ32 zie de Nederlandse Trainingshandleidingen.

OPQ32 schaal	OPQ32i en 16PFI Enkel correlaties >.30	OPQ32i en OPP schalen Enkel correlaties > .35	OPQ32n en de hoofdschalen van de HPI Enkel correlaties >.40	OPQ32n en HPI occupational scales Enkel correlaties >.40	OPQ32n - MBTI Step 1
Direct/ <i>Openhartig</i>	Dominant .57 Socially Bold .35 Radical .31	Accommodati ng – Assertive 0.57	Ambition .58; Sociability .44	Clerical Potential .47; Sales Potential .51; Managerial Potential .40	Extraversion .33
Onafhankelijk handelend/ <i>Onafhankelijk denkend</i>				Sales Potential .41	
Extravert	Enthusiastic .51 Socially Bold .36 Radical 0.33	Reserved – Gregarious 0.36 Genuine – Persuasive 0.36	Ambition .47; Sociability .59; Interpersonal Sensitivity .43	Sales Potential .61	Extraversion .65
Gesteld op contact/ <i>Gehecht aan anderen</i>	Self- sufficient – .54 Enthusiastic .50 Warm- Hearted .30	Reserved – Gregarious 0.56	Sociability .50; Interpersonal Sensitivity .48	Sales Potential .47	Extraversion .36; Feeling .26
Zelfverzekerd/ <i>Sociaal vlot</i>	Socially Bold .40 Apprehensiv e -.34	Emotional – Phlegmatic 0.45 Genuine – Persuasive 0.36 Reserved – Gregarious 0.38	Adjustment .44; Ambition .62; Sociability .66	Stress Tolerance .45; Clerical Potential .58; Sales Potential .73; Managerial Potential .43	Extraversion .43
Bescheiden	Dominant – .49 Socially Bold – .49 Intellectanc e Apprehensiv e Emotionally Stable		Ambition –.41	Clerical Potential –.42	Introversion 0.24
Democratisch	Self- sufficient – .41				Feeling .30
Zorgzaam		Reserved – Gregarious 0.33	Interpersonal Sensitivity .53	Service Orientation .55	Feeling .44
Rationeel					Thinking .31
Kritisch/ <i>Evaluatief</i>		Optimistic – Pessimistic - 0.39			Thinking .32
Gericht op gedragingen/ <i>Gericht op anderen</i>		Optimistic – Pessimistic - 0.44			

OPQ32 schaal	OPQ32i en 16PFI Enkel correlaties >.30	OPQ32i en OPP schalen Enkel correlaties > .35	OPQ32n en de hoofdschalen van de HPI Enkel correlaties >.40	OPQ32n en HPI occupational scales Enkel correlaties >.40	OPQ32n - MBTI Step 1
Conventioneel	Radical -.58 Socially Bold -.49 Enthusiastic -.48 Apprehensiv e .44		Inquisitive -.40	Sales Potential -.46	Sensing .40; Judgement .31; Introversion .23
Abstract		Optimistic - Pessimistic - 0.40 Genuine - Persuasive 0.39	Inquisitive .45	Sales Potential .40	INtuition .25
Vindingrijk	Socially Bold .41	Abstract - Pragmatic - 0.40 Genuine - Persuasive 0.35	Inquisitive .55	Clerical Potential .49; Sales Potential .48; Managerial Potential .41	INtuition .37; Extraversion .22
Gericht op verandering/ <i>Gericht op variatie</i>	Conscientio us -.43		Sociability .47	Variety Seeking .56	Perception .30 iNtuition .28
Buigzaam/ <i>Aanpassings vermogen</i>			Adjustment .49		
Voortuitziend		Optimistic - Pessimistic - 0.39			Judgement .34
Accuraat	Conscientio us .48	Emotional - Phlegmatic 0.40	Prudence .41		Judgement .52; Sensing .37
Volhardend		Emotional - Phlegmatic 0.36	Prudence .43	Service Orientation .40	Judgement .43; Sensing .24
Regels volgend	Self- sufficient .44				Judgement .40; Sensing .35; Introversion .23
Ontspannen	Apprehensiv e -.45 Emotionally Stable .40	Emotional - Phlegmatic 0.47	Adjustment .62	Service Orientation .42; Stress Tolerance .64; Clerical Potential .54	
Zorgelijk	Apprehensiv e .59 Socially Bold -.53 Emotionally Stable -.43 Intellectanc e -.42	Emotional - Phlegmatic - 0.49	Ambition -.50; Sociability - .45; Adjustment - .42	Stress Tolerance -.52; Clerical Potential .54; Sales Potential .55	

OPQ32 schaal	OPQ32i en 16PFI Enkel correlaties >.30	OPQ32i en OPP schalen Enkel correlaties > .35	OPQ32n en de hoofdschalen van de HPI Enkel correlaties >.40	OPQ32n en HPI occupational scales Enkel correlaties >.40	OPQ32n - MBTI Step 1
Onaangedaan		Emotional – Phlegmatic 0.49	Adjustment .52	Stress Tolerance .50; Clerical Potential .44	
Optimistisch		Optimistic – Pessimistic - 0.51 Abstract – Pragmatic - 0.38	Adjustment .53; Ambition .49	Service Orientation .43; Stress Tolerance .55; Clerical Potential .44; Sales Potential .40; Managerial Potential .51	
Vertrouwend	Suspicious - 0.40	Cynical – Trusting 0.61 Composed – Contesting - 0.35 Emotional – Phlegmatic 0.40	Adjustment .49; Interpersonal Sensitivity .43	Service Orientation .41	
Terughoudend	Socially Bold –.57 Intellectanc e –.43 Conscientio us –.41				Introversion .36; Feeling .34
Energiek		Emotional – Phlegmatic 0.38		Managerial Potential .46	Judgement .27
Competitief					Thinking .39
Ambitieuus			Ambition .43	Managerial Potential .53	
Besluitvaardig					Judgement .25

Onderstaande tabel geeft het verband tussen de OPQ32 en de korte versie van de NEO weer. Hier worden, net zoals in de vorige tabel, alleen de significante correlaties weergegeven.

Tabel 6.5: Correlaties tussen OPQ32 en verkorte versie van de NEO

OPQ 32 Schaal	Extraversie	Agreeableness	Conscientiousness	Neuroticism	Openness
Overtuigend	.28			-.21	
Leidinggevend	.25			-.28	
Direct/ <i>Openhartig</i>		-.30			
Onafhankelijk handelend/ <i>Onafhankelijk denkend</i>		-.31			.19
Extravert	.49			-.19	
Gehecht aan anderen	.50	.22			
Zelfverzekerd/ <i>Sociaal vlot</i>	.36			-.38	
Bescheiden	-.22	.19			
Democratisch	.17	.35	.16		
Zorgzaam	.29	.36	.19		.25
Rationeel			.26		
Kritisch/ <i>Evaluatief</i>			.24	-.24	.33
Gericht op gedragingen/ <i>Gericht op anderen</i>			.16		.38
Conventioneel	-.24			.16	-.23
Abstract					.52
Vindingrijk	.26			-.25	.33
Gericht op verandering/ <i>Gericht op variatie</i>	.32			-.20	
Buigzaam/ <i>Aanpassings vermogen</i>					
Voortuitziend			.48		
Accuraat			.60	-.25	
Volhardend			.57	-.25	
Regels volgend		.24	.17		
Ontspannen		.21		-.48	
Zorgelijk				.51	
Onaangedaan	.22			-.49	
Optimistisch	.42	.20		-.46	
Vertrouwend		.49		-.24	
Terughoudend	-.17				
Energiek	.28		.36		
Competitief		-.22			
Ambitieuus	.23		.40	-.25	
Besluitvaardig			-.19		

OPQ32 en het Five Factor Model

Verschillende methoden zijn gebruikt om de relatie van de OPQ32 met het Five Factor Model (FFM, ook wel bekend als 'de Big Five') van persoonlijkheid te verkennen. Het is van belang om deze relatie te onderzoeken, omdat het iets kan vertellen over hoe OPQ32 zich verhoudt tot het persoonlijkheidsdomein zoals dit wordt gebruikt binnen de wetenschappelijke wereld. De 'Big Five' is een bekende structuur voor

persoonlijkheid die tegenwoordig erg populair is. Het is een vrij robuust model, dat volgens onderzoekers van toepassing zou zijn op verschillende situaties en voor verschillende culturen (De Raad & Perugini, 2002)⁵⁴. De OPQ is oorspronkelijk niet ontworpen om 'de Big Five' te meten. Echter, aangezien de schalen van OPQ32 het volledige persoonlijkheidsdomein bestrijken, zou het mogelijk moeten zijn om de link te leggen tussen OPQ schalen en 'de Big Five'. De relatie van OPQ32 met 'de Big Five' kan beschouwd worden als een verkenning van de constructvaliditeit. Aangezien er geen internationaal geaccepteerde definitie van de vijf factoren in het FFM bestaat, is bij het onderzoek van OPQ32 uitgegaan van het meest gebruikte FFM model, de NEO (Costa & McCrae, 1992)⁵⁵. De vijf factoren in het FFM model kunnen worden aangeduid met: "Extraversion, Openness to Experience (or just Openness), Agreeableness, Conscientiousness and Neuroticism - Frequently the last of these is reversed and labelled as Emotional Stability" (Technical Manual, Hoofdstuk 7, pg 119).

Voor OPQ32 werden correlatiestudies uitgevoerd met twee metingen op basis van het NEO model. Dit betrof verkennende factoranalytische studies, waarbij gebruik werd gemaakt van een verscheidenheid aan verschillende datasets uit verschillende landen. Deze analyses tonen een sterke mate van overeenstemming in factorstructuren op het niveau van de Five Factor structuur aan. Met behulp van de resultaten van de factoranalyses en de correlaties van de OPQ32 met FFM vragenlijsten, is een mapping van de OPQ32 schalen op de FFM afgerond. Deze is vervolgens getest met behulp van de twee methoden.

Allereerst is een bevestigende benadering gebruikt. Hierbij werd getest in hoeverre de varianties en covarianties van de scores op de OPQ32 schalen, zoals uitgezet tegen dezelfde FFM factoren, verklaard konden worden in een convergente analyse. De geteste modellen lieten een goede mate van passing met de gegevens zien. Daarnaast is de convergente en divergente validiteit van OPQ32 voor de samenhang met FFM vragenlijsten onderzocht. De gemiddelde convergente correlaties varieerden van 0,32 tot 0,55. Deze waarden verschillen significant van nul en zijn gunstig te noemen, zeker wanneer in ogenschouw wordt genomen dat de divergente correlaties tussen 0 en 0,15 liggen. De bevindingen van deze en andere studies bevestigen dat zowel op het individuele schaalniveau als op het bredere FFM niveau de OPQ32 voorziet in metingen van persoonlijkheid die consistent en betrouwbaar zijn. Het feit dat een subset van de OPQ32 schalen de FFM goed kan meten geeft ook aan dat OPQ32 een vragenlijst is die zowel uitgebreider als gedetailleerder is dan veel andere persoonlijkheidsvragenlijsten die uitsluitend FFM meten. Voor een uitgebreide verhandeling voor de relatie tussen OPQ32 en het Big Five Model (gemeten met verschillende vragenlijsten) verwijzen wij naar de Technical Manual (Hoofdstuk 7, pg 120 en verder). Hierbij worden ook kenmerken van de factor structuren besproken. Details betreffende convergente en divergente begripsvaliditeit komen ook uitgebreid in de Technical Manual aan de orde (Hoofdstuk 7, pg 128 en verder). Hieronder vatten we de relatie tussen OPQ32 en 'de Big Five' samen, in de vorm van 'de mapping' die ontstaan is na de verschillende factoranalyse studies.

⁵⁴ De Raad, B., & Perugini, M. 2002. Big Five factor assessment: Introduction. In B. De Raad, & M. Perugini (Eds.), Big Five Assessment. Goettingen: Hogrefe & Ruber.

⁵⁵ Costa, P. T., & McCrae, R. R. 1992. Professional Manual. Revised NEO Personality Inventory and NEO Five Factor Inventory. Odessa, Florida: Psychological Assessment Resources, Inc.

Tabel 6.6: OPQ32 en Five Factor Model – mapping na factoranalyse studies (Technical Manual, Hoofdstuk 7, pg. 127).⁵⁶

Factor - FFM	Schaal OPQ32
Extraversion	Outgoing Socially Confident Affiliative Emotionally Controlled (reversed) Persuasive Controlling
Agreeableness	Caring Democratic Independent Minded (reversed) Trusting Competitive (reversed)
Conscientious	Conscientious Detail Conscious Vigorous Forward Thinking Achieving
Emotional Stability (negative Neuroticism)	Worrying (reversed) Relaxed Tough Minded Socially Confident Optimistic
Openness to Experience	Innovative Conventional (reversed) Conceptual Variety Seeking Behavioural

6.4.5 Relaties met motivatieconstructen en cognitieve capaciteiten

Bij de analyse van begripsvaliditeit zijn tenslotte ook de relaties met andere typen van instrumenten/constructen onderzocht. De samenhang met motivatieconstructen (Technical Manual, Hoofdstuk 7, pg 108 en verder) geeft aan dat OPQ32 op de te verwachte gebieden samenhang vertoont met metingen van motivatie en carrière voorkeuren, maar dat er ook sprake is van twee verschillende soorten van instrumenten/constructen. Ter illustratie: het gaat hier om twee datasets van circa 350 en 470 personen voor de relatie met motivatie en een groep van circa 560 personen voor het verband met carrière voorkeuren. Ter voorbeeld één van de conclusies uit de Technical Manual voor de relatie tussen OPQ32 en Motivatie (Technical Manual, Hoofdstuk 7, pg 108), tezamen met de correlaties van het onderzoek naar OPQ32 en Motivatie. Voor twee studies zijn correlaties verzameld met de Motivation Questionnaire van SHL. In de tabel zijn alleen de correlaties hoger dan

⁵⁶ Voor de Nederlandse/Vlaamse schalen zie de trainingshandboeken.

.25 opgenomen. De steekproeven betreffen het Engelstalige gebied, 479 personen van een algemene steekproef en 353 managers.

OPQ32 en Motivatie (Technical Manual, Hoofdstuk 7, pg 108)

Correlations between the two instruments are moderate rather than high. People's self-report of their preferred style is different from the way they describe what motivates them. However, as would be expected there are moderate relationships between scales with similar content domains. For example, OPQ32 Controlling correlates with MQ Power, OPQ32 Competitive with MQ Competition, and OPQ32 Achieving with MQ Achievement.

De relatie tussen OPQ en carrière voorkeuren is ook onderzocht. Het betreft hier het SHL instrument 'Career Pathfinder' en het Holland Model voor 'Vocational Interest'. Dit SHL instrument is niet in de Nederlandse of Vlaamse taal te verkrijgen. Vandaar dat wij hier alleen de algemene conclusie vermelden omtrent de waargenomen verbanden:

OPQ32 en carrière voorkeuren (Technical manual, Hoofdstuk 7, pg 110)

Correlations between the two instruments were moderate, indicating that occupational interests are quite distinct from personality. As would be expected there were links between related constructs of the OPQ32 and the Career Pathfinder. The People scale correlated with OPQ32 Caring and Behavioural. The Enterprising scale correlated strongly with OPQ32 Persuasive, Controlling and Achieving (correlations are above 0.4). The OPQ32 scale Data Rational correlated moderately with the vocational areas Data, Ideas and Resources. The Artistic scale correlated with OPQ32 Conceptual and Innovative.

Table 6.7: Correlaties tussen OPQ32 en de SHL Motivation Questionnaire (MQ).

OPQ32 scale	MQ - OPQ32n N=479 (r≥0.35)	MQ - OPQ32i N=353 (r≥0.25)
Persuasive	Power .45	
Controlling	Power .63 Achievement .40 Interest .36	Power .38
Outspoken		
Independent Minded		Autonomy 0.26
Outgoing		
Affiliative	Affiliation .43	Affiliation 0.27
Socially Confident		
Modest		
Democratic		Affiliation 0.29
Caring		Personal Principles .30 Affiliation 0.30
Data Rational		
Evaluative	Achievement .37 Power .35 Interest .42	
Behavioural		
Conventional	Interest -.36 Flexibility -.38	Flexibility -.41
Conceptual	Personal Growth .37 Interest .39	
Innovative		Flexibility .28
Variety Seeking	Interest .46	Interest .27 Autonomy .26
Adaptable		
Forward Thinking		
Detail Conscious		Flexibility -.37
Conscientious		
Rule Following	Flexibility -.39	Flexibility -.55
Relaxed		
Worrying		Power -.27
Tough Minded		
Optimistic		
Trusting		
Emotionally Controlled		
Vigorous	Level of Activity .43 Achievement .35	Level of Activity .35
Competitive		Competition .52 Commercial Outlook .30 Personal Principles -.25
Achieving	Achievement .43 Power .51 Personal Growth .41 Interest .35	Achievement .33 Competition .35 Progression .42
Decisive		

All correlations are significant at the 0.01 level (2-tailed).

Voor OPQ32 is de relatie met metingen van cognitieve capaciteiten onderzocht. De verwachting hierbij is dat de correlaties bijna nul zijn, immers persoonlijkheid en cognitief denkvermogen worden als onafhankelijke constructen beschouwd binnen de psychologie. Deze verwachting kwam grotendeels uit, de correlaties zijn laag en vrijwel verwaarloosbaar. De steekproef betreft circa 500 personen, en het gaat om verbaal en numeriek vermogen. Ter illustratie staat op de volgende pagina de tabel met significante correlaties uit dit onderzoek (Technical Manual, Hoofdstuk 7, pg 113). Hierbij moet men zich realiseren dat bij een dergelijk aantal berekende correlaties, er op basis van kans niveau al 5%, dat is in dit geval circa 3, correlaties onterecht als significant kunnen worden aangemerkt.

In andere studies met betrekking tot de relatie met cognitieve vermogens zijn ook instrumenten opgenomen als Diagrammen test en de Raven. Het gaat hier om verschillende proefgroepen variërend van 200 tot circa 1000 personen. Een aantal studies zijn ook in verschillende Europese landen uitgevoerd. Samenvattend het volgende worden geconcludeerd (Technical Manual, Hoofdstuk 7, pg. 117):

OPQ32 en metingen van cognitieve capaciteiten (Technical Manual, Hoofdstuk 7, pg. 117)

Results across different data sets confirm that the OPQ32 measures aspects of people that are generally independent of ability. However, there are some consistent but moderate correlations between ability test performance and a limited number of personality traits. In all data sets a significant correlation was found between the OPQ32 score Data Rational and scores on different numerical ability tests. As outlined above, that is expected from the fact that individuals who are good at numerical reasoning are more likely to enjoy working with numbers.

There were also consistent tendencies for certain ability scales to have small but significant negative correlations with some aspects of personality: Outgoing, Persuasive, Caring and Affiliative all had significant negative correlations with ability in more than one data set.

Tabel 6.8: Correlaties tussen OPQ32i schalen en metingen van cognitieve capaciteiten (NMG1= Numeriek inzicht; VMG1= Verbaal logisch redeneren, VMG3= Verbaal logisch redeneren, NMG3=Numeriek inzicht, AA numeriek = Numeriek inzicht, AA verbaal = Verbaal redeneren, Raven = advanced progressive matrices, DC3 = abstract redeneren). * Correlaties significant op 0.05 niveau (2-zijdig), ** Correlaties significant op 0.01 niveau (2-zijdig). Zie volgende pagina.

Tabel 6.8: Correlaties tussen OPQ32i schalen en metingen van cognitieve capaciteiten

OPQ 32 Schaal	NMG1	VMG1	VMG3	NMG3	AA num	AA verb	Raven	DC3	NMG1	ONT	OVT
	N=502	N=199	N=240		N=238		N=245	N=230	N=835	N=926	N=870
Overtuigend				-,15*			-,19**	-,18**		-,10**	
Leidinggevend			0,13*						0,14**		0,07*
Direct/ Openhartig			0,13*	0,13*	0,14*		0,15*	0,15*			
Onafhankelijk handelend/ Onafhankelijk denkend											
Extravert		-,25**		-,13*	-,16*					-,11**	
Gehecht aan anderen						-,13*	-,13*				
Zelfverzekerd/ Sociaal vlot										-,18**	
Bescheiden									-,11**		
Democratisch											
Zorgzaam	-,19**	-,24**	-,20**						-,10**		
Rationeel	0,11*	0,12*		0,37**	0,33**		0,21**	0,27**	-,27**	0,32**	
Kritisch/ Evaluatief			0,23**	0,24**	0,18**	0,15**	0,21**	0,16*	0,07*	0,12**	0,11**
Gericht op gedragingen/ Gericht op anderen											
Conventioneel			-,23**	-,16*					-,15**		-,11**
Abstract						0,14*	0,19*				
Vindingrijk											
Gericht op verandering/ Gericht op variatie			0,15*		0,13*	0,20**					
Buigzaam/ Aanpassings vermogen											
Voortuitziend											
Accuraat			-,21**						-,08*		
Volhardend		0,15*							-,11**		
Regels volgend	- 0,13**		-,20**						-,14**		-,09**
Ontspannen	0,10*								0,14**	0,07*	
Zorgelijk									-,12**		
Onaangedaan				0,17**							
Optimistisch							-,17**			-,10**	
Vertrouwend			-,21**						0,11**		
Terughoudend											
Energiek		-,014*							-,09**	-,08*	
Competitief			0,21**	0,13*	0,19*	0,20*			0,10**	0,15**	
Ambitieus			0,14*							0,09**	
Besluitvaardig										0,08*	

6.5 Samenvatting begripsvaliditeit

Samenvattend kan het volgende worden opgemerkt over de begripsvaliditeit van OPQ32:

- De verschillende OPQ32 vragenlijsten kunnen semantisch en psychometrisch equivalent worden geacht. Hierdoor kunnen onderzoeksresultaten van de verschillende versies (en taalsteekproeven) worden gegeneraliseerd naar de Nederlandstalige en Vlaamse OPQ32i.
- De begripsvaliditeit van OPQ32 is uitgebreid onderzocht, en op veel verschillende manieren. Het gaat om een groot aantal studies, relatief omvangrijke steekproeven en een keur aan verschillende typen van persoonlijkheidsinstrumenten die betrokken zijn in de analyses. Verschillende soorten statistische analyse zijn toegepast. Uitgaande van een meta analyse van al deze studies op een kwalitatief niveau geldt dat het merendeel van de gegevens de begripsvaliditeit van OPQ32 ondersteunt. Daar waar afwijkingen worden geconstateerd van verwachte relatiepatronen, zijn deze veelal goed te verklaren.
- De relaties van de OPQ32-schalen met metingen van Werkmotivatie, Carrière voorkeuren en Cognitief denkvermogen zijn ook onderzocht. De relatie met cognitief denkvermogen is verwaarloosbaar, zoals verwacht kan worden. De relaties met Werkmotivatie en Carrière voorkeuren geven aan dat het om verschillende begrippen gaat. De relatiepatronen voor deze instrumenten vertonen daarnaast een aantal interessante en relevante verbanden tussen deze typen van begrippen.

➤ 7. Criteriumvaliditeit

Over de jaren heen is veel onderzoek naar de voorspellende waarde van de OPQ vragenlijst. Deze studies ondersteunen de criteriumvaliditeit van het instrument (zie hoofdstuk 8 Technical Manual). De gegevens komen vanuit verschillende bronnen. Gegevens zijn verzameld binnen vooropgezette onderzoeksprojecten, onder gecontroleerde condities, maar ook zijn gegevens verzameld bij het praktische gebruik van het instrument in werksituaties. Het merendeel van het onderzoek is verricht door onderzoekers werkzaam bij SHL. Ook is een deel gepubliceerd door onafhankelijke onderzoekers, werkzaam bij universiteiten en research instellingen.

Voor een korte uitleg over de verschillende vormen van validiteit verwijzen wij naar hoofdstuk 6. Voor het equivalentie onderzoek verwijzen wij ook naar hoofdstuk 6. Dit onderzoek geeft aan dat het principe van validiteitsgeneralisatie toegepast kan worden voor studies uit andere taalgebieden voor de Nederlandse en Vlaamse versie van het instrument. Omdat het principe van validiteitsgeneralisatie voor een groot deel de waarde van het validiteitsonderzoek met OPQ32 bepaalt, gaan wij in dit hoofdstuk eerst in op dit principe (7.1). Daarna besteden we kort aandacht aan een aantal aspecten van criteriumvaliditeit in meer algemene zin, zoals de aard van het criterium zelf (7.2). Daarna komen de validatie studies met OPQ32 aan bod qua opzet (7.3) en vervolgens de resultaten (7.4). Net als in hoofdstuk 6 beperken we ons hier tot de belangrijkste resultaten en samenvattingen van studies. Nadere details over de studies zijn te vinden in de Technical Manual, hoofdstuk 8. De betekenis van het validatie onderzoek voor de praktijk wordt in 7.5 becommentarieerd. Tot slot het volgende: de OPQ32i vragenlijst heeft een gedwongen antwoordformat met een ipsatief scoringssysteem en dit heeft consequenties voor enkele statistische analyses. Op dit aspect gaan we nader in in de paragraaf 'epiloog bij validatie onderzoek' (7.6).

7.1 Het principe van validiteitsgeneralisatie en OPQ32

Om waar te kunnen maken dat een meetresultaat op een instrument verwijst naar het bedoelde kenmerk/gedrag moet men een inferentiestap maken. Een van de theorieën die ontwikkeld is om deze inferentiestap te verantwoorden is de generaliseerbaarheidstheorie (Cronbach, Gleser, Nanda & Rajaratnam, 1972)⁵⁷. Deze theorie kan worden toegepast bij validiteitsonderzoek (Brennan, 1983)⁵⁸. Het gaat dan om de overeenstemming tussen twee metingen, predictor (construct, vragenlijst) en criterium (werkgedrag, meting van gedrag). Bij de twee metingen kan er dan sprake zijn van verschillende facetten. Bijvoorbeeld, zoals in geval van OPQ32 metingen, bij de predictor een normatieve en gedwongen keuze afname variant. Of, bij het criterium de oordeel van leidinggevenden of een prestatie maat in de zin van gegeneerde omzet. Bij toepassing van generaliseerbaarheidstheorie wordt het traditionele onderscheid in typen van validiteit, construct-, inhouds- en criteriumvaliditeit minder strict. Men zou deze validiteiten zelfs kunnen opvatten als onderdeel van eenzelfde begrip (Drenth &

⁵⁷ Cronbach, L.J., Bleser, G.C., Nanda, H., & Rajartnam, N. (1972). The dependability of behavioural measurements: theory of generalizability for scores and profiles. New York: Wiley.

⁵⁸ Brennan, R.L. (1983). Elements of generalizability theory. Iowa: ACT Publications.

Sijtsma, 2006).⁵⁹ Immers, hetgeen waar men naar wilt extrapoleren kan een gedragsmeting in werkcontext zijn, maar ook een andere vragenlijstmeting.

De vraag die aan de basis ligt van de generaliseerbaarheidstheorie is in hoeverre de metingen kunnen worden opgevat als een onderdeel/steekproef van het bedoelde universum van het kenmerk. Indien dit het geval is dan kan inwisselbaarheidsinterpretatie worden toegepast. Bij validatie onderzoek lijken dan op zijn minst een viertal typen aspecten relevant als het gaat om inwisselbaarheid: de metingen van de predictor, de metingen van het criterium/functie, de groep van personen waar de metingen voor verzameld zijn, en het gehanteerde tijdsinterval bij de metingen. Wanneer steekproeven van elk aspect inwisselbaar kunnen worden geacht, dan kan men de resultaten voor deze aspecten tezamen nemen. Het laatste wordt wel gedaan met behulp van meta analyse technieken: over een groot aantal studies worden de resultaten samen genomen. Dit 'samennemen' kan geschieden door bijvoorbeeld een 'overall' validatie coefficient te schatten, maar men kan ook resultaten samennemen op het niveau van interpretatie van de betekenis van de resultaten uit de deelstudies. Men kan zich voorstellen dat het samennemen van resultaten, of het gelijkstellen van steekproeven (van metingen, groepen) in verschillende studies niet zonder enige voorwaarde is (zie bijvoorbeeld Murphy, 2003).⁶⁰ In dit kader kan worden opgemerkt dat gebruikers bij toepassing van een meetinstrument voor een praktische vraagstelling eigenlijk ook werken binnen het model van de generaliseerbaarheidstheorie. Dit in deductieve zin: men veronderstelt dat de kenmerken van het meetinstrument ook van toepassing zijn op de specifieke vraagstelling/casus.

Wij besteden hier extra aandacht aan het principe van validiteitsgeneralisatie omdat bij OPQ32 het doel is om een algemeen toepasbare vragenlijst te maken – binnen de uitgangspunten zoals genoemd in hoofdstuk 1 en 2. Aangezien de uitgangspunten relatief breed zijn geformuleerd, is een belangrijke vraag in hoeverre de metingen, steekproeven, onderzoeksdesigns, etc, bij validatie inderdaad 'inwisselbaar' zijn. Hierbij is statistische inwisselbaarheid, zoals geldt voor stricte meta analyse designs veelal niet van toepassing. Dit, omdat de vereisten hiervoor, zoals invariabiliteit van varianties en covarianties, niet altijd onderzocht konden/kunnen worden. Evenzo is het vaak lastig te bepalen in hoeverre de verschillende steekproeven in de studies inderdaad aselechte steekproeven zijn uit het bedoelde universum van de doelgroep. Hierbij zij opgemerkt dat statistische inwisselbaarheid niet een 'alles of niets fenomeen' is, maar in statistische maten wordt uitgedrukt waarop waarschijnlijkheden van toepassing zijn. Hieraan gekoppeld is de vraag welke foutenmarge men wil toelaten bij de conclusie van inwisselbaarheid. Aan een aantal vereisten kunnen we bij OPQ32 studies wel voldoen, ofwel in statistische zin dan wel op het niveau van interpretatie van resultaten. Om inzage te geven in al deze gegevens heeft SHL besloten om de verschillende deelstudies afzonderlijk te documenteren in de Technical Manual van OPQ32. Tezamen geven deze studies (of in bepaalde gevallen, subsets van studies) inzage in de validiteit van OPQ32.

⁵⁹ Drenth, P.J.D., & Sijtsma, K. (2006). Testtheorie : Inleiding in de theorie van de psychologische test en zijn toepassingen. Houten: Bohn Stafleu van Loghum.

⁶⁰ Murphy, K.R. (2003). Validity generalization: a critical review. USA: Psychological Press.

Om een en ander inzichtelijk te maken verwijzen wij naar het model voor het validatievraagstuk bij personeelsselectie (Binning & Barrett, 1989)⁶¹. Wij hebben dit in onderstaande figuur samengevat en aangepast voor OPQ32. Voor het aspect van de predictor meting kan gesteld worden dat de verschillende taalversies, de verschillende afnameversies en de verschillende vragenlijstvormen grotendeels inwisselbaar kunnen worden geacht (zie hiertoe het equivalentie onderzoek in hoofdstuk 7). Voor de criterium metingen geldt dat deze bij elke studie beschreven zijn, net als de proefgroepen. De inwisselbaarheid van deze metingen en groepen is lastiger te onderzoeken en te bepalen. Daarom zijn deze apart gedocumenteerd bij de studies. Hetzelfde geldt voor het aspect 'tijd': de tijdspanne aangegeven die aan de orde is bij het verzamelen van predictor en criteriummetingen. Hieronder gaan we op enkele van deze aspecten nader in, alsmede de opzet van de OPQ32 validiteitsstudies.

Figuur 7.1: Model voor validatievraagstuk (naar Binning & Barrett, 1989).

⁶¹ Binning, J.F. & Barrett, G.V. (1989). Validity of personnel decisions: a conceptual analysis of the inferential and evidential bases. *Journal of Applied Psychology*, 74, 478–494.

7.2 Algemene opmerkingen over de OPQ32 studies en criteriumvaliditeit

7.2.1 OPQ32 predictoren

Er zijn veel studies die OPQ32 resultaten relateren aan indicatoren van prestaties in het werk en werkgedrag. Dit onderzoek heeft plaatsgevonden sinds de jaren 1980. Met een totale steekproefomvang van meer dan 8000, bieden zij een aanzienlijke hoeveelheid bewijs ter ondersteuning van werkgericht gebruik van de OPQ32 vragenlijst. Er zijn studies die de eerdere Concept Model versies van de OPQ gebruikten, en voorlopers van de OPQ32 vragenlijst. Zoals er in het hoofdstuk in de Technical Manual over constructvaliditeit staat, is er een sterke relatie tussen het OPQ Concept Model en de OPQ32 instrumenten. Zo vormen vijftientig van de schalen van Concept Model instrumenten in wezen alternatieve vormen van de schalen van OPQ32 met intercorrelaties (na correctie voor attenuatie) boven 0.7. De meeste zelfs boven de 0.8. De overige OPQ32 schalen zijn ofwel nieuw of substantiële wijzigingen van andere Concept Model schalen; deze correleren tussen 0.4 en 0.6 met de voorgaande Concept Model schalen. De validiteit studies die uitgevoerd zijn met de OPQ Concept model geven als zodanig ook informatie over de validiteit van OPQ32, in ieder geval ten aanzien van de gemeenschappelijke schalen. Hieronder komen vooral de studies met OPQ32 aan de orde. Daar waar gebruik is gemaakt van OPQ Concept model instrumenten wordt dat expliciet vermeld. Dit betreft echter slechts een beperkt deel van het onderzoek aangezien het merendeel van het validatie onderzoek heeft plaatsgevonden na 1990, met OPQ32.

7.2.2 Verschillende typen van criterium metingen

Bij het meten van de prestaties van een werknemer binnen een bepaalde rol/functie, kan gebruik worden gemaakt van drie soorten van gegevens: beoordelende, productie (resultaat) en persoonlijke gegevens (bijvoorbeeld verloop en verzuim data). Aan elk van deze type gegevens kleven nadelen bij gebruik voor validatie onderzoek.

Metingen van gedragscompetenties betreffen meestal beoordelingen, veelal verricht door lijnmanagers. Soms worden beoordelingsgegevens voor een individu verzameld door verschillende bronnen te raadplegen, bijvoorbeeld collega's, managers en ondergeschikten. Studies tonen aan dat de betrouwbaarheid van de beoordeling die verzameld is vanuit één beoordelaar slechts rond de 0.50 ligt (o.a. Schmidt & Hunter, 1989)⁶². Beoordelingen zijn namelijk gevoelig voor veel typen fouten (centrale tendens, halo, enzovoort). Schalen die gebruikt worden om beoordelingsgegevens te verzamelen kunnen wel winnen aan betrouwbaarheid door eenduidig definities te hanteren, gedragsankers te gebruiken en te zorgen voor een adequaat meetbereik (bijvoorbeeld schalen variërend van drie tot maximaal zeven punten). In de praktijk blijft het desalniettemin veelal moeilijk om betrouwbare criteriumgegevens te verzamelen. Voor de meeste validiteit studies is de kwaliteit van de criterium metingen dan ook meestal een beperking van hun waarde in plaats van de kwaliteit van de voorspellers. Terwijl de meeste analyses van de OPQ als een voorspeller van competenties gebaseerd zijn op dergelijke gegevens, zijn er ook andere vormen van criterium metingen gebruikt.

⁶² Schmidt, F. L., & Hunter, J. E. 1989. Interrater Reliability Coefficients Cannot Be Computed When Only One Stimulus Is Rated. *Journal Of Applied Psychology*, 74(2): 368-370.

Productie criteria leggen de output van een individu vast. Stel bijvoorbeeld voor dat een bedrijf de benadering gebruikt dat als werknemers doeltreffend werken hun winst toeneemt. Het kan dan de output van een bepaalde werknemer in termen van output meten. Zo kan men voor vertegenwoordigers het aantal verkopen in een maand als criterium nemen. Het verzamelen van dergelijke data heeft echter een aantal nadelen. Eén daarvan is dat omstandigheden buiten de controle van een individu niet mee worden genomen bij het meten van de prestaties. Bij het voorbeeld van vertegenwoordigers kan de omgeving/markt de prestaties beïnvloeden. Meer in het algemeen geldt dat objectieve productie criteria erg moeilijk te verkrijgen zijn voor veel beroepen.

Het derde type criterium dat gebruikt kan worden is persoonlijke data. Deze gegevens zijn afkomstig uit dossiers die bijvoorbeeld aanwezigheid op het werk, aantal ziekte-dagen, dagen te laat aanwezig en het aantal dienstjaren laten zien. Een ander voorbeeld betreft gegevens van loopbaanontwikkeling, zoals het aantal promoties en salarisverhogingen. Registraties van ongelukken binnen de werkplek kunnen ook worden gebruikt. De hoeveelheid training benodigd door een individu om een doel te behalen kan ook worden gezien als een criterium. Beperkingen van deze gegevens omvatten de relevantie voor bepaalde banen, de invloed van omstandigheden buiten de controle van een persoon, en het feit dat deze gegevens zelden vergelijkbaar zijn voor verschillende banen.

Samenvattend kan gesteld worden dat aan vrijwel alle criterium metingen nadelen kleven en dat het moeilijk is om goede indicatoren voor werkgedrag en werkprestaties te verzamelen. Hierbij wijzen wij ook op de rol die zogenaamde moderatoren kunnen spelen bij het bepalen van de validiteit van persoonlijkheidsmetingen. Moderatoren zijn variabelen die de relatie tussen voorspeller en het te voorspellen gedrag beïnvloeden.

7.2.3 Factoren die invloed hebben op de validiteit(coefficient)

Van criterium gerelateerde validiteitscoëfficiënten is bekend dat zij worden beïnvloed door een scala aan verschillende moderatoren (o.a. Warr, 1999).⁶³ Zo blijkt de validiteit van eenvoudig te observeren gedragscriteria ten opzichte van minder duidelijke gedragingen significant groter te zijn, zelfs na controle voor conceptuele overeenstemming (o.a. Warr, 1999). Observerbaarheid van gedrag bepaalt ook de validiteit. Bijvoorbeeld gedragingen zoals welbespraakt, georganiseerd en ontwikkeld kunnen relatief eenvoudig worden waargenomen door anderen. Gedrag zoals bijvoorbeeld flexibel en vastberaden zijn lastiger waarneembaar door anderen. Validiteiten voor de laatste typen van gedragingen zijn dan ook vaak lager. Relatief makkelijk waarneembare gedragingen als vooruit plannen en communiceren hebben vaak ook hogere interbeoordelaar congruentie dan minder eenvoudig waarneembare, cognitieve gedragswijzen. Voor zover mogelijk heeft SHL getracht om met de invloed van moderatoren bij de validiteitsstudies rekening te houden.

Tot slot een opmerking over het gebruik van statistische correcties bij validiteitstudies, zoals de correctie voor attentuatie. Bij deze correctie wordt de validiteitscoëfficiënt geschat met correctie voor onbetrouwbaarheden in de predictor en het criterium,

⁶³ Warr, P. 1999. Logical and judgmental moderators of the criterion-related validity of personality scales. *Journal Of Occupational And Organizational Psychology*, 72: 187-204.

hetgeen resulteert in de validiteit voor optimaal betrouwbare predictor en criterium metingen. Deze correctie kan echter ontraden worden (zie bijvoorbeeld Roe, 1980)⁶⁴. Enerzijds kan beweerd worden dat organisaties gebaat zijn bij de voorspelling van werkelijk succes in de functie, niet bij (de met onbetrouwbaarheden) gemeten succes. Anderzijds kan gesteld worden dat werkelijk succes alleen van belang is, in zover het meetbaar is. Correctie voor attenuatie heeft alleen zin als vaststaat dat de gebruikte criteriummetingen onnodig minder betrouwbaar zijn. Een andere correctie betreft de restriction of range correctie. Omdat bij validiteitonderzoek veelal alleen voor een beperkte range van scores gegevens kunnen worden verzameld, bijvoorbeeld alleen die personen die na selectie in de functie zijn aangesteld, wordt de correlatie 'gedrukt' door een geringe variantie in scores. Het is echter mogelijk om de validiteit te schatten voor de gehele scorereange, hetgeen veelal zal resulteren in een toename van de validiteitscoëfficiënt. Bij correctie voor restriction of range geeft de validiteit een betere benadering van de voorspellende waarde in de 'ongeselecteerde populatie'. Aan de correctiemetingen kleven echter ook nadelen, zo neemt veelal de betrouwbaarheid van de coëfficiënten af bij deze correctie. SHL heeft als zodanig de gerapporteerde validiteiten niet gecorrigeerd voor restriction of range. Een en ander impliceert dat de validiteiten kunnen worden opgevat als onderschattingen van de 'ware' validiteit. Zo merken we op dat het effect van het maken van correcties doorgaans zorgt voor een toename van de absolute waarde van de gerapporteerde correlaties tussen de 50% en de 100%. Zo zouden de operationele validiteiten voor coëfficiënten die hier worden gerapporteerd in de 0.2 regio tussen 0.3 en 0.4 vallen na correctie.

7.3 Opzet validatiestudies

Hieronder presenteren we een samenvatting van de resultaten van verscheidene validatie studies. Voor een volledig overzicht kunt u in de technische Handleiding terecht. Het validatie overzicht geeft studies weer voor het gebruik van de OPQ, en in sommige gevallen cognitieve vaardigheden testen, als voorspellers van verschillende competenties beoordeeld door lijnmanagers. De studies kunnen gegroepeerd worden in twee categorieën. We beschrijven hieronder de indeling van validatiestudies, zoals deze ook in de Technical Manual wordt gehanteerd (Hoofdstuk 8).

Een eerste categorie betreft studies naar OPQ Concept Model of OPQ32 en metingen van gedrag en cognitieve capaciteiten waarbij gelijksoortige metingen zijn gebruikt maar niet compleet vergelijkbare criteriummetingen. Het gaat hier om onderzoek dat voornamelijk tussen 1980 en 2000 heeft plaatsgevonden. De criteriummetingen zijn op conceptueel niveau vergelijkbaar, maar niet altijd op operationeel niveau. Omdat bij deze studies meer onderzoeken in relatie tot elkaar zijn gebracht, met behoorlijke steekproefomvang, hebben zij evenwel een behoorlijke zeggingskracht. Een eerste studie betreft de relatie tussen OPQ Concept Model en management gedrag (Studie 1.1). Als tweede set van studies (Studie 1.2) wordt ingegaan op onderzoek naar de incrementele validiteit van OPQ boven capaciteitentests. Het gaat hier om een samenvatting over acht onafhankelijke studies. Daarna komt een meta-analyse van 20 onafhankelijke studies aan de orde met validiteiten voor relevante OPQ schaal combinaties. Het gaat hier om composiet (samengestelde) OPQ schalen in relatie tot criterium metingen. Daarna komt een cross validatie studie aan de orde onder een groep van 700 managers (Studie 1.3). De validiteiten die in een eerste steekproef zijn

⁶⁴ Roe, R.A. (1980). Grondslagen der personeelselectie. Assen: Van Gorcum.

aangetoond zijn gerepliceerd in een tweede steekproef na een termijn van vier jaar. Deze drie set van studies betreft concurrente validiteiten: metingen voor OPQ32 en metingen van gedragingen in het werk zijn gelijktijdig verzameld. Dergelijk onderzoek is makkelijker te realiseren dan het onderzoek van predictieve validiteiten waar OPQ32 metingen worden gekoppeld aan gedragsmetingen die op een later tijdstip zijn verzameld. Om de resultaten van concurrente validatie te vergelijken met predictieve validatie zijn studies uitgevoerd die eerst concurrente validiteiten opleverden en vervolgens gekoppeld zijn aan predictieve validiteiten voor dezelfde criteria. Vervolgens is ook nog in retrospectieve zin validiteitsonderzoek uitgevoerd. Dit kon omdat de eerste meting Concept Model instrumenten betreft, en de tweede meting OPQ32 (studies 1.4 t/m 1.7).

Vervolgens zijn er studies die het Universal Competentie Framework (UCF) van SHL als uitgangspunt hebben bij de validatie⁶⁵. Dit betreft de tweede categorie van studies. Deze studies maken gebruik van een criterium model van gedragswijzen om metingen te classificeren. Daar waar de studies 1.1 t/m 1.7 uitgaan van gedragswijzen die voor elke studie apart zijn gedefinieerd en omschreven, wordt bij de UCF studies gebruikt gemaakt van een overkoepelend gedragsmodel. Deze werkwijze maakt het mogelijk om voor een groot aantal studies dezelfde hypothesen omtrent relaties OPQ32 en gedrag op te stellen en te toetsen. Deze studies gebruiken ook dezelfde methodologie als uitgangspunt voor verzameling van gedragsmetingen. In een eerste studie in deze reeks (studie 2.1) is OPQ32 gerelateerd aan UCF gedragswijzen voor managers in een ontwikkelcontext. Studie 2.2. en studie 2.3 betreffen ook OPQ32 en UCF gedragswijzen waarbij UCF gedragswijzen geclusterd zijn in termen van leiderschapsgedragswijzen. Ook is OPQ32 beproeft in de context van sales organisaties met betrekking tot o.a. gedrag van leidinggevendenden (studie 2.4 en 2.5). En ook in andere organisatiecontexten zijn validiteitstudies uitgevoerd, zoals de marine (2.6) en call centers (2.7). De studies uit deze categorie zijn samengevat in een meta analyse die in totaal 29 datasets betreft met een totale steekproef van 4861 personen.

7.4 Samenvatting van de resultaten van validatie studies

In deze Nederlandstalige handleiding presenteren we een overzicht van de resultaten die met name van belang zijn voor het gebruik in het Nederlandstalige en Vlaamse taalgebied. Daarnaast betreft het veelal meta analyses (verzamelingen van gelijksoortige onderzoeken) en/of studies die extern gepubliceerd (en reviewed) zijn. Bij de aanduiding van de studies volgen we de notatie die in de Technical Manual wordt gehanteerd. De geïnteresseerde lezer kan in de Technical Manual alle resultaten en details van de verschillende studies vinden.

Studie 1.1

In een studie met een OPQ32 vragenlijst (versie Concept 5) is de relatie met management competentie gedragswijzen onderzocht. Circa 100 senior managers (verschillende organisaties in UK) vulden de vragenlijst in en een maand later werden beoordelingen voor functie competenties verzameld. Er werden hypothesen opgesteld omtrent de te verwachten relaties tussen OPQ32 dimensies en competenties. De competenties betroffen gedragswijzen op het gebied van het omgaan met informatie, leidinggeven en interpersoonlijk gedrag. 'Information Handling, Management,

⁶⁵ Dit model wordt toegelicht bij de beschrijving van de betreffende studies. Zie voort OPQ Technical Manual, de appendices: OPQ Big 5 Technical Manual, OPQ Great 8 Technical Manual.

Interpersonal and Personal. Het bleek dat 35 van de 57 verwachte relaties significant zijn op het niveau van 5% (Dulewicz, 1992)⁶⁶.

Het bleek dat in deze studie voor een aantal OPQ32 dimensies vrijwel geen relatie met gedragscompetenties werden waargenomen. Het hier gaat om de schalen 'Leidinggevend', 'Vooruitziend', 'Besluitvaardig' en een aantal schalen in het domein van Gevoelens en Emoties. Dit resultaat doet vermoeden dat informatie over deze gedragswijzen wellicht lastig te verzamelen is voor de beoordelaars van managementgedrag. Men dient zich hierbij te realiseren dat de proefgroep senior managers betrof, en dat de competentie beoordelingen zijn opgesteld door hun hogere managers. Op dergelijk niveau is het inderdaad lastig om bepaalde gedragswijzen duidelijk te onderscheiden. Naast dat deze studie informatie geeft over de validiteit van OPQ32 bij de voorspelling van management competenties, geeft het ook aan dat wellicht zelf beoordelingen en andere criterium metingen nodig zijn om de validiteit te onderzoeken.

Studie 1.2

In de Verenigde Staten heeft Sevy (1992)⁶⁷ 8 validiteit studies samengevat. In deze studies is OPQ32 toegepast tezamen met capaciteiten testen. De totale proefgroep betreft 915 personen, afkomstig uit verschillende beroepsgroepen (de range van de steekproeven loopt van 55 tot 170 personen, met als mediaan 105). Voor OPQ32 en de capaciteitenmetingen zijn samengestelde scores gehanteerd in de analyse, met een 'overall composite' die OPQ32 en capaciteiten combineert. De verschillende compositie predictoren zijn vervolgens gerelateerd aan beoordelingen van werkprestaties die gebaseerd zijn op functie analyses. In de tabel hieronder zijn de resultaten samengevat. Deze geven aan dat de validiteiten voor OPQ vergelijkbaar zijn aan die van cognitieve capaciteiten testen. Bij combinatie van beide typen metingen heeft OPQ een toegevoegde waarde boven het gebruik van (alleen) capaciteitentesten.

Tabel 7.1: Gemiddelde validiteiten voor OPQ32 en capaciteiten testen (Technical Manual, Hoofdstuk 8, pg. 140)

Predictor	Totale N	Correlatie Werkprestaties
Cognitief	904	.24
Persoonlijkheid	916	.27
Combinatie	901	.35

Studie 1.3

Deze studie betreft een meta analyse voor 20 studies. Robertson en Kinder (1993) hebben een meta-analyse van validiteitsstudies voor de OPQ gepubliceerd waar significante relaties zijn aangetoond met een aantal verschillende management competenties⁶⁸. In totaal zijn gegevens van circa 2000 personen uit verschillende

⁶⁶ Dulewicz, V. 1992. Assessment of management competencies by personality questionnaires. Selection & Development Review, 8(1), 1-4.

⁶⁷ Sevy, B. A. 1992. The incremental validity and efficiency of personality tests in selection. Paper presented at the Seventh annual SIOP conference, Montreal.

⁶⁸ Robertson, I. T., & Kinder, A. 1993. Personality And Job Competences - The Criterion-Related Validity Of Some Personality-Variables. Journal Of Occupational And Organizational Psychology, 66, 225-244.

functiegroepen opgenomen in de analyses (20 steekproeven met range van 34 tot 399, mediaan 50). Er werden hypothesen opgesteld voor de te verwachten relaties waarbij OPQ32 in een composiet is weergegeven. Tevens werd de toegevoegde waarde van OPQ32 boven capaciteitenmetingen onderzocht.

Tabel 7.2: Gemiddelde validiteit voor samengestelde OPQ32 meting voor 20 studies in de meta-analyse van Robertson & Kinder (total n = 1,999) (Technical Manual, Hoofdstuk 8, pg. 142).

Competentie gebied	Validiteit samengestelde OPQ32	Incrementele validiteit samengestelde OPQ32 boven capaciteiten
Analysis	0.32	0.21
Planning/Organising	0.13	0.12
Creative	0.33	0.30
Decision-making	0.17	0.14
Manage staff	0.26	0.26
Persuasiveness	0.12	0.12
Interpersonal	0.16	0.16
Communication	0.20	0.19
Adaptability	0.09	0.07
Resilience	0.20	0.20
Energy	0.27	0.26
Business sense	0.14	0.13

Uit deze meta analyse volgt dat OPQ32 een breed gebied van prestaties kan voorspellen. Wanneer de validiteiten worden gewogen voor steekproef omvang dan is het gemiddelde 0.20, met relatief hoge waarden (tot 0,33) voor criteria als creativiteit, analyseren en oordelen. Er is ook weinig sprake van overlap tussen de voorspelling op basis van persoonlijkheid en op basis van capaciteiten.

SHL heeft daarnaast internationale variatiestudies uitgevoerd, gebruik makend van dezelfde methodologie met meer dan 1000 managers uit verschillende organisaties in drie verschillende landen (Robertson & Kinder, 1993; aanvullingen in overige studies, zie Technical Manual). Zowel algemene prestatie resultaten als scores op specifieke competenties opgesteld door lijnmanagers, werden gebruikt als criteriumvariabelen. Een andere studie door SHL heeft zich toegespitst op de predictieve validiteit bij meer dan 300 Human Resources personeelsleden. Opnieuw werden criteriumoordelen van algemene prestatie-maten en van specifieke competenties verzameld bij lijnmanagers. Deze studies hadden zeer overeenkomstige resultaten.

Onderstaande tabel geeft een aantal valideringsstudies weer met volgende informatie:

1. Gemiddelde prestatie-evaluatie scores: indien er meer dan een beoordelaar was, werden hun scores gemiddeld.
2. Correlatie tussen samengestelde OPQ32 voorspellingscores en gemiddelde prestatie-evaluatie scores per categorie.
3. Daar waar nodige werden power-analyses uitgevoerd.
4. De beoordelaar(s) zijn steeds managers.

Correlaties tussen de samengestelde OPQ32 voorspellingscores en gemiddelde prestatie-evaluatie scores van collegae, medewerkers, etc. zijn tevens beschikbaar. Het onderstaande overzicht geeft een compilatie van verschillende deelstudies. In de finale Technical Manual zijn deze data niet apart opgenomen. Dit omdat de criterium beoordelingen naar een eerder competentiemodel van SHL verwijzen dat niet meer actueel in gebruik is. Voor de overzichtelijkheid presenteren wij deze in tabel vorm hieronder, temeer daar de gegevens inzicht geven in de validiteit per criterium/competentie.

Tabel 7.3: Valideringsstudies OPQ32 (overzicht SHL, intern document voorloper Technical Manual)

Criterium	Correlaties met samengestelde OPQ32 schalen	Voorbeelden van OPQ32 schalen	Steekproef
Interpersoonlijke vaardigheden	0.17**/0.23**	Democratisch, Zorgzaam	N= 244 / N= 491
Overtuigen/verkopen	0.25**/0.26**	Overtuigen, Sociaal vlot	N= 244 / N= 491
Cognitive vaardigheden	0.16**	Rationeel, Evaluatief, Abstract	N= 244 /
Initiatief	0.27**/0.29**	Leidinggevend, Innovatief, Ambitueus	N= 244 / N=251
Gericht op resultaten	0.15*	Volhardend, Ambitueus	N= 244
Flexibiliteit	0.23*/0.20**	Aanpassingsvermogen, Optimistisch	N= 244 / N= 491
Gedrevenheid /Motivatie	0.22*/0.33**	Ambitueus, Energiek, Leidinggevend	N= 244 / N= 491
Beoordelen	0.18*/0.24*	Besluitvaardig, Evaluatief	N=251
Persoonlijke ontwikkeling	0.25**/0.21**	Evaluatief, Abstract	
Leiderschap	0.22**/0.34** /0.28**	Leidinggevend, Zorgzaam	N= 491
Communicatie	0.18*	Overtuigen, Sociaal vlot	N=251
Persoonlijke Kwaliteiten	0.18*	Democratisch, Volhardend (<i>zeer breed construct</i>)	N=251
Doorzettingsvermogen	0.21*/0.34**/0.20*	Optimistisch, Energiek, Ambitueus	N=251/N=167
Ontwikkeling medewerkers	0.32**	Democratisch, Zorgzaam, Vooruitziend	N=251
Management	0.26*	Leidinggevend, Vooruitziend, Volhardend (<i>zeer breed construct</i>)	N=251
Actie gericht	0.32**	Besluitvaardig, Leidinggevend, openhartig	N= 491
Mondelinge communicatie	0.16*	Overtuigen, Sociaal vlot, Aanpassingsvermogen	N= 491
Creativiteit en innovatie	0.28**/0.32**	Vindingrijk	N= 491/N= 167
Strategie	0.20**/0.33**	Vooruitziend, Ambitueus	N= 491/N=167
Plannen en organiseren	0.18**/0.21*	Vooruitziend, Accuraat, Volhardend, Leidinggevend	N= 491/N=167
Gericht op kwaliteit	0.17**	Accuraat, Ambitueus	N= 491
Veerkracht	0.18**/0.18*	Ontspannen, Optimistisch, Terughoudend, Onaangedaan	N= 491/N=167
Geschreven communicatie	0.26**	Accuraat, Overtuigen, Evaluatief	N= 167
Analysen	0.24**	Rationeel, Evaluatief, Abstract	N= 167
Commerciële ingesteldheid	0.26**/0.21*	Competitief, Ambitueus, Overtuigen, Rationeel	N= 491/N=167

*: significant op niveau 0.05

** : significant op niveau 0.01

Studie 1.4

In twee aparte studies is volgens een cross validatie design de validiteit van OPQ32 onderzocht (Saville, Nyfield, Hackston & MacIver, 1996).⁶⁹ Hierbij worden resultaten die in een steekproef verkregen zijn opnieuw getoetst op een tweede steekproef. Meer specifiek werd de eerste studie gebruikt om a priori hypothesen op te stellen, ter toetsing in de tweede studie. Het betreft hier twee steekproeven van managers in twee verschillende organisaties, in totaal 700 personen. Aangezien bij dit type design sprake is van kapitalisatie op kans bij het afleiden van hypothesen in de eerste steekproef, biedt kruisvalidatie de mogelijkheid om robuste effecten aan te tonen.

In beide steekproeven ging het om een 1 dag assessment center. De OPQ vragenlijsten die gebruikt zijn betreffen de normatieve en de ipsatieve versie van het concept 4 model. Eerder is betoogd dat deze ten behoeve van validatie grotendeels 'equivalent' kunnen worden geacht voor het OPQ32 model. Senior en middle managers van een grote Engelse bank, 440 personen, vulden een OPQ vragenlijst in, capaciteiten testen en namen deel aan een groeps oefening, een inbasket oefening en een interview. Hun directe lijnmanagers beoordeelden hun functie prestaties voor verschillende gedragscriteria op een 2-punt schaal: 'they display it' or 'they don't'. De tweede studie is 4 jaar later uitgevoerd voor 270 managers in een 'electrical manufacturing company' in Engeland. Deze studie betrof een gelijksoortige data verzameling, voor functiebeoordelingen door hun managers werd een 3-indeling gebruikt: hoog, gemiddeld, laag.

De resultaten voor de kruisvalidatie studie zijn per prestatiedomein onderzocht (zie hiervoor en de gedetailleerde resultaten: Technical Manual, Hoofdstuk 8, pg. 144-146). Hieronder vatten we de belangrijkste resultaten samen. Het gaat hier om de correlaties die ook in de tweede steekproef statistisch significant zijn. Voor OPQ betreft dit een tot drie schalen tezamen (afhankelijk van de uitkomsten van de 1^e studie en de opgestelde hypothesen). Deze resultaten geven aan dat persoonlijkheid, zoals gemeten met OPQ32, gerelateerd kan worden aan functieprestaties. Daarnaast heeft persoonlijkheid bij een aantal prestatiedomeinen een toegevoegde correlatie waarde boven capaciteiten.

Tabel 7.4: Samenvatting van kruisvalidatie studies (zie Technical Manual, Hoofdstuk 8)

Prestatiedomein	Multipiele R OPQ	Multipiele R Capaciteiten testen	Multipiele R OPQ + capaciteiten
Intellectuele competenties	.27	.33	.48
Leiderschap competenties	.30	ns	.31
Interpersoonlijke competenties	.34	ns	.34
Competenties mbt ondernemerschap	.11	.17	.21
Competenties mbt innovatie	.43	.21	.44

⁶⁹ Saville, P., Sik, G., Nyfield, G., Hackston, J., & MacIver, R. 1996. A demonstration of the validity of the Occupational Personality Questionnaire (OPQ) in the measurement of job competencies across time and in separate organisations. *Applied Psychology - An International Review*, 45(3), 243-262.

Studies 1.5, 1.6 en 1.7

Er zijn ook studies beschikbaar die validiteiten vanuit verschillende optieken hebben onderzocht: concurrente, predictieve en retrospectieve relaties met functieprestaties. Het moge duidelijk zijn dat concurrente, of gelijktijdige relaties, het meest makkelijk te onderzoeken zijn. Voor deze set van drie studies werden gegevens gebruikt uit verschillende delen van de wereld (het Verenigd Koninkrijk, de VS, Korea en Turkije). In de studies zijn verschillende OPQ vragenlijsten gebruikt, die equivalent kunnen worden geacht, en een aantal metingen van functieprestaties. De resultaten uit de concurrente studie zijn gebruikt om hypothesen op te stellen voor de predictieve en retrospectieve studie. Om de resultaten voor de verschillende predictor en criterium te kunnen vergelijken is gebruik gemaakt van experts die op het niveau van OPQ schalen en functiegedragswijzen de hypothesen desgewenst aanpasten (voor een uitgebreide toelichting en beschrijving van de studies zie Technical Manual, Hoofdstuk 8, pg 147-148). De resultaten geven opnieuw ondersteuning voor de relatie tussen OPQ en functieprestaties. De sterkte van de verbanden verschilt per OPQ dimensie, aangezien de relatie met specifieke functieprestaties bij validatie van belang is – afhankelijk van de geformuleerde hypothesen. Voor de specifieke resultaten verwijzen wij naar de Technical Manual. Hieronder geven wij op het niveau van conclusies de samenvatting van deze drie substudies.

Results study 1.5, 1.6 and 1.7 (Uit: Technical Manual, Hoofdstuk 8, pg 148)

In all cases across the three studies a higher percentage of hypothesised than non-hypothesised relationships reached statistical significance. While many of the correlations for the retrospective sample fail to reach statistical significance because of the small sample size, it is clear that the observed effect sizes are on a par with the original predictive study results. Overall, the studies illustrate again how OPQ questionnaires are associated with expected aspects of job performance. There is a great deal of similarity in the results of the three studies despite different samples and different designs, in terms of both the way the criterion data was collected, language version, and the actual OPQ questionnaire used (OPQ Concept or OPQ32). The agreement between the concurrent and predictive studies suggests that information from other concurrent studies will be useful in establishing predictors of future performance. It is particularly impressive because of the large number of organisations involved in the data collection for the predictive study (more than 250). This again indicates that OPQ validity can be expected to generalise across different jobs and organisations.

Samenvatting studie 1.1. tot en met 1.7

De boven beschreven 7 studies (studie 1.1 tot en met studie 1.7) betreffen in totaal 36 steekproeven, met een totale steekproefomvang van 5.416 (gemiddelde N=150 per steekproef of N=773 per studie). De resultaten tonen ongecorrigeerde correlaties voor relaties tussen de hypothetische OPQ samengestelde schaal voorspellers en criterium metingen met een bereik van 0.15 en 0.40. Over het algemeen zijn correlaties tussen niet-hypothetische paren van voorspellers en criteria veel lager dan dit en hebben de neiging om gemiddeld rond de nul te zitten.

Specifieke opzet van studies in deel 2 ‘criteriumgerichte validatie’

Voor de OPQ32 is ook criteriumgerichte validatie (‘criterion centered validation’, Bartram, 2005)⁷⁰ gebruikt waarbij het Universal Competency Framework (UCF) als uitgangspunt diende om studies samen te vatten. De reden hiervoor is gelegen in de vraag of de validiteiten voor OPQ32 ‘gedrukt’ worden door onbetrouwbaarheden in

⁷⁰ Bartram, D. 2005. The great eight competencies: A criterion-centric approach to validation. Journal Of Applied Psychology, 90(6): 1185-1203.

de criterium metingen en de mogelijkheden om gedragsmaten in de praktijk te verzamelen. Gebruik is gemaakt van een model van 20 gedragscompetenties (UCF) om gegevens van zeven studies samen te vatten. Het gaat hier om studies die niet hiervoor genoemd zijn. Zij betreffen allen de dataverzameling na 1999. Het voordeel van het gebruik van UCF is dat criterium gedragswijzen duidelijk van elkaar onderscheiden kunnen worden (middels een expliciet gedefinieerd gedragskader), en hierdoor waarschijnlijk ook beter te beoordelen zijn. De gedragscompetenties zijn steeds gekoppeld aan de functiebeschrijvingen van de steekproeven, waardoor de relevantie van de gedragswijzen ook gewaarborgd is.

Het UCF definieert het competentie prestatie domein in het werk in termen van 112 gedragscomponenten die zijn samen te vatten in 20 competentie dimensies, die op hun beurt weer relateren aan 8 competentie factoren ('the great eight'; Bartram, Bailey, & Kurz, 2001; Bartram, Robertson, & Callinan, 2002; Kurz & Bartram, 2002).⁷¹ Een competentie wordt hierbij gedefinieerd als: 'sets of behaviours that are instrumental in the delivery of desired results or outcomes' (Bartram et al, 2002). Het UCF biedt een gemeenschappelijk raamwerk om functieprestaties te definiëren, te beschrijven en te meten. Het UCF is als zodanig als basis gebruikt voor het samenvatten van functiegedragswijzen, dit door het gedrag onder te brengen onder een van de 20 UCF dimensies. Dit maakt het mogelijk om de generaliseerbaarheid van predictor-criterium relaties over (functie/organisatie) situaties te onderzoeken.

UCF Model als middel voor validatie

In hoofdstuk 6 van deze handleiding is gesproken over het Big Five Model. Het UCF gaat uit van acht factoren, the Big Eight, waarbij de Big Five aan de Big Eight gerelateerd kan worden. In hoofdstuk 6 is betoogd dat OPQ32 gebruikt kan worden om uitspraken te doen over iemands persoonlijkheid op het niveau van het Big Five Model. Hier wordt het Big Eight model (Big Five met 2 motivationele factoren en een algemene analyse factor) gebruikt als model voor gedragsmeting, om de criterium validiteit van OPQ32 vragenlijsten te onderzoeken. Het UCF model is samengesteld door een studie te doen naar gedragsindicatoren die zijn opgenomen in een groot aantal competentie modellen die in de praktijk worden gebruikt (zie hiertoe supplement Technical Manual Big Eight). Het gaat hier om modellen die door SHL zijn samengesteld voor standaard doeleinden, of 'maatwerk' - toegespitst op een bepaalde organisatie en functiegroepen. Ook modellen van concullegae zijn opgenomen in deze analyse. Na groepering van gedragswijzen, onder andere aan de hand van factor analyse technieken, bleek er sprake te zijn van een 8 tal factoren, die vervolgens kunnen worden uitgedrukt in 20 dimensies en 114 gedragswijzen. Door deze constructie wijze is het UCF zeer geschikt om gedragswijzen op een systematische wijze in een model samen te vatten. Het UCF wordt hier als zodanig gebruikt als middel om gedragswijzen uit verschillende studies onder te brengen in een raamwerk. Binnen de dienstverlening van SHL wordt het UCF ook gebruikt voor brede doeleinden van

⁷¹ Bartram, D., Bailey, R., & Kurz, R. 2001. Competencies: Development of the SHL Competency Framework. Paper presented at the BPS Centenary Conference.

Bartram, D., Robertson, I., & Callinan, M. 2002. A framework for examining organizational effectiveness. In I. Robertson, M. Callinan, & D. Bartram (Eds.), *Organizational effectiveness. The role of psychology*. Chichester: Wiley.

Kurz, R., & Bartram, D. 2002. Competency and individual performance: modelling the World of Work. In I. Robertson, M. Callinan, & D. Bartram (Eds.), *Organizational effectiveness. The role of psychology*. Chichester: Wiley.

competentiemodelering en competentie-management. Deze toepassingen zijn hier echter niet aan de orde. In de Technical Manual van OPQ is in hoofdstuk 8 een overzicht te vinden van het UCF, de definities en de gehypothetiseerde relaties met predictoren (waaronder OPQ32). Hieronder vatten we het UCF samen op het niveau van de 20 gedragsdimensies.

Tabel 7.5: Overzicht van het UCF op het niveau van 20 gedragsdimensies, met definities en hypothesen omtrent predictor relaties (Technical Manual, Hst 8, Tabel 13, pg. 154-156). De tabel is op de volgende pagina geplaatst.

Competency	Definition	Hypothesised predictors: Big Five, motivation, values and ability
1.1 Deciding and Initiating Action	Making prompt, clear decisions which may involve tough choices or considered risks. Taking responsibility for actions, projects and people. Taking initiative, acting with confidence and working under own direction. Initiating and generating activity.	Need for Power and Control
1.2 Leading and Supervising	Providing others with a clear direction. Setting appropriate standards of behaviour. Delegating work appropriately and fairly. Motivating and empowering others. Providing staff with development opportunities and coaching. Recruiting staff of a high calibre.	Need for Power and Control
2.1 Working with People	Demonstrating an interest in and understanding of others. Adapting to the team and building team spirit. Recognising and rewarding the contribution of others. Listening, consulting others and communicating proactively. Supporting and caring for others. Developing and openly communicating self-insight.	Agreeableness
2.2 Adhering to Principles and Values	Upholding ethics and values. Demonstrating integrity. Promoting and defending equal opportunities, building diverse teams. Encouraging organisational and individual responsibility towards the community and the environment.	Moral Values
3.1 Relating and Networking	Establishing good relationships with customers and staff. Building wide and effective networks of contacts inside and outside the organisation. Relating well to people at all levels. Using humour appropriately to enhance relationships with others.	Extraversion
3.2 Persuading and Influencing	Making a strong personal impression on others. Gaining clear agreement and commitment from others by persuading, convincing and negotiating. Promoting ideas on behalf of self or others. Managing conflict. Making effective use of political processes to influence others.	Extraversion
3.3 Presenting and Communicating Information	Speaking clearly and fluently. Expressing opinions, information and key points of an argument clearly. Making presentations and undertaking public speaking with skill and confidence. Responding quickly to the needs of an audience and to their reactions and feedback.	Extraversion, General mental ability
4.1 Writing and Reporting	Writing clearly, succinctly and correctly. Writing convincingly in an engaging and expressive manner. Avoiding the unnecessary use of jargon or complicated language. Writing in a well-structured and logical way. Structuring information to meet the needs of the intended audience.	General mental ability

Competency	Definition	Hypothesised predictors: Big Five, motivation, values and ability
4.2 Applying Expertise and Technology	Applying specialist and detailed technical expertise and sharing it with others. Developing job knowledge and expertise through continual professional development. Using technology to achieve work objectives. Understanding of different organisational departments and functions.	General mental ability
4.3 Analysing	Analysing data, breaking information into component parts, patterns and relationships. Probing for further information or greater understanding of a problem. Making rational judgements from the available information and analysis. Producing workable solutions to a range of problems.	General mental ability
5.1 Learning and Researching	Rapidly learning new tasks and quickly committing information to memory. Gathering comprehensive information to support decision making. Demonstrating a rapid understanding of newly presented information. Learning from success and failures. Managing knowledge.	Openness to new experience; General mental ability
5.2 Creating and Innovating	Producing new ideas, approaches or insights. Creating innovative products or designs. Producing a range of solutions to problems. Seeking opportunities for organisational improvement. Devising effective change initiatives.	Openness to new experience, General mental ability
5.3 Formulating Strategies and Concepts	Working strategically to realise organisational goals. Setting and developing strategies. Identifying and developing positive and compelling visions of the organisation's future potential. Taking account of a wide range of issues across the organisation.	Openness to new experience, General mental ability
6.1 Planning and Organising	Setting clearly defined objectives. Planning activities and projects well in advance and taking account of possible changing circumstances. Managing time effectively. Identifying and organising resources needed to accomplish tasks. Monitoring performance against deadlines and milestones.	Conscientiousness
6.2 Delivering Results and Meeting Customer Expectations	Focusing on customer needs and satisfaction. Setting high standards for quality and quantity. Monitoring and maintaining quality and productivity. Working in a systematic, methodical and orderly way. Consistently achieving project goals.	Conscientiousness, General mental ability
6.3 Following Instructions and Procedures	Following instructions from others without unnecessarily challenging authority. Following procedures and policies. Keeping to schedules. Arriving punctually for work and meetings. Demonstrating commitment to the organisation. Complying with legal obligations and safety requirements.	Conscientiousness
7.1 Adapting and Responding to Change	Adapting to changing circumstances. Accepting new ideas and changing initiatives. Adapting interpersonal style to suit different people or situations. Showing respect and sensitivity towards cultural and religious differences. Dealing with ambiguity, making positive use of the opportunities it presents.	Emotional stability

Competency	Definition	Hypothesised predictors: Big Five, motivation, values and ability
7.2 Coping with Pressures and Setbacks	Working productively in a pressurised environment. Keeping emotions under control during difficult situations. Balancing the demands of a work life and a personal life. Maintaining a positive outlook at work. Handling criticism well and learning from it.	Emotional stability
8.1 Achieving Personal Work Goals and Objectives	Accepting and tackling demanding goals with enthusiasm. Working hard and putting in longer hours when necessary. Identifying development strategies needed to achieve career goals and making use of training opportunities. Seeking progression to roles of increased responsibility and influence.	Need for Achievement
8.2 Entrepreneurial and Commercial Thinking	Keeping up to date with competitor information and market trends. Identifying business opportunities for the organisation. Demonstrating financial awareness. Controlling costs and thinking in terms of profit, loss and added value.	Need for Achievement

Door gebruik te maken van het UCF zijn acht studies samengevat voor OPQ32. Hierbij is steeds dezelfde werkwijze gehanteerd voor het onderbrengen van de resultaten in het UCF raamwerk. Het gaat bij al deze studies om gedragsbeoordelingen aan de hand van competenties, verzameld voor het functioneren van personen in de praktijk. Bij de overzichten hierna is de onderstaande werkwijze van toepassing (voor details zie Technical Manual, Hst 8, pg 157).

1. De gedragsbeoordelingen voor verschillende beoordelaars uit dezelfde categorie zijn tezamen genomen. Bijvoorbeeld: een gemiddelde beoordeling voor collega's, ondergeschikten, managers, etc.
2. Correlaties zijn berekend voor OPQ32 schalen en de gedragsbeoordelingen zoals bedoeld bij 1. hierboven. Zelf beoordelingen zijn opgenomen bij de resultaten, met als doel om het totale beeld van relaties met beoordelingen te geven. Zelf beoordelingen vormen geen onafhankelijk criterium maar kunnen informatie verschaffen over een relatie met gedrag, met name als het gedrag voor andere beoordelaars lastig te observeren en te beoordelen is.
3. Berekening van correlaties voor composiet scores. Voor die OPQ schalen waarvoor een relatie met een bepaalde UCF competentiedimensie wordt verondersteld is een samengestelde score als input gebruikt voor de analyse.
4. Correlaties voor OPQ32 schalen waarvoor geen relatie werd verondersteld zijn gemiddeld.
5. Voor de relatie tussen de 'Big 5' (gemeten met OPQ32) en UCF competentiedimensies is gebruik gemaakt van een samengestelde Big 5 score die afgeleid is uit de vergelijking die resulteerde uit de Big 5 analyse voor OPQ32 (zie hoofdstuk over construct validiteit, en Technical Manual Hoofdstuk 7).
6. Tot slot is voor de relatie tussen composiete scores en de gemiddelde rater beoordelingen steeds de mediane correlatie genomen om het overall validatie resultaat samen te vatten. Dit resultaat is op te vatten als een waarde die uit een meta analyse volgt, of te wel een gegeneraliseerde validiteitswaarde.

Hieronder volgen de resultaten voor zeven studies waarbij bovenstaande werkwijze is toegepast. Voor sommige studies presenteren we de resultaten in meer detail, voor andere studies volstaan we met een korte beschrijving. Het laatste is met name het geval wanneer voor een studie relatief weinig van de gehypothetiseerde verwachte relaties werden bevestigd. Alle studies zijn overigens uitgebreid gedocumenteerd in de Technical Manual, hoofdstuk 8. Als laatste volgt een meta analyse over de zeven studies tezamen. Deze geeft een samenvatting van de validiteit van OPQ32 in relatie tot gedragswijzen zoals samengevat binnen het UCF raamwerk, op het niveau van de 8 UCF factoren.

Studie 2.1

Deze studie betreft 190 managers en directeuren uit verschillende landen van een organisatie binnen de voedingsindustrie. De beoordelingen zijn verzameld met behulp van 360 graden gedragsfeedback. De resultaten zijn gebaseerd op specifiek geformuleerde hypothesen voor de relatie tussen OPQ32 schalen en de UCF gedragsdimensies. De resultaten staan in onderstaande tabel samengevat volgens het hiervoor besproken principe van samenvatting binnen het UCF raamwerk. De aanduiding N in deze overzichten verwijst naar het aantal beoordelingen voor een correlatiecoëfficiënt en is (dus) groter dan het aantal personen in de studie, omdat er sprake is van meer beoordelaars per categorie.

In tabel 7.6 en 7.7 zijn resultaten samengevat van validiteiten voor beoordelingen, naar categorie van beoordelaars. Samengevat kan gesteld worden dat voor alle groepen van beoordelaars de resultaten in lijn zijn met de opgestelde hypothesen. Mediane validiteiten voor compositie persoonlijkheidspredictoren bedragen 0.20 voor beoordelingen van managers, 0.17 voor beoordelingen van collega's en 0.14 voor beoordelingen van ondergeschikten. De hoogste validiteiten voor elk van deze categorie van beoordelaars is respectievelijk 0.33, 0.31 en 0.26. De correlatie tussen OPQ32 en de zelf beoordeling is – zoals verwacht kan worden – het hoogste: 0.38.

Tabel 7.6: Correlaties tussen compositete OPQ32 predictoren en prestatie beoordelingen (Technical Manual, Hoofdstuk 8, tabel 16, pg 161).

IMC Competency		Action Orientation	Leadership	Interpersonal sensitivity	Persuasiveness	Oral Communication	Written Communication	Specialist Knowledge	Problem solving and Analysis	Creativity and Innovation	Strategic	Planning and Organising	Quality Orientation	Flexibility	Resilience	Personal Motivation	Commercial Awareness	
Mapping to the UCF	N	UCF 1.1	UCF 1.2	UCF 2.1	UCF 3.2	UCF 3.3	UCF 4.1	UCF 4.2	UCF 4.3	UCF 5.2	UCF 5.3	UCF 6.1	UCF 6.2	UCF 7.1	UCF 7.2	UCF 8.1	UCF 8.2	Median
Composite predictor																		
Self	458	0.46	0.39	0.37	0.42	0.25	0.22	0.17	0.16	0.56	0.36	0.47	0.38	0.27	0.35	0.44	0.40	0.38
Manager	430	0.32	0.28	0.23	0.26	0.16	0.03	0.17	0.17	0.28	0.20	0.18	0.17	0.20	0.18	0.33	0.26	0.20
Peers	441	0.25	0.27	0.28	0.21	0.17	0.06	0.12	0.10	0.29	0.06	0.15	0.12	0.17	0.18	0.31	0.26	0.17
Subordinates	439	0.25	0.22	0.16	0.20	0.12	0.07	0.04	0.02	0.21	0.09	0.22	0.13	0.05	0.17	0.26	0.15	0.14
Average non-hypothesised correlation																		
Self	458	0.03	0.02	0.02	0.02	0.05	0.02	0.03	0.01	0.02	0.02	0.00	0.00	0.02	0.02	0.02	0.02	0.02
Manager	430	0.02	0.02	0.00	0.01	0.02	0.00	0.01	-0.01	0.02	0.00	-0.01	0.00	0.01	0.00	0.01	0.00	0.01
Peers	441	0.02	0.01	-0.01	0.01	0.02	0.01	0.00	-0.01	0.02	0.01	-0.01	0.00	0.01	-0.01	0.00	0.00	0.00
Subordinates	439	0.01	0.00	-0.01	0.01	0.02	0.01	0.01	0.01	0.01	0.02	0.01	0.01	0.01	0.00	0.00	0.00	0.01

Bold - correlation significant at the 0.01 level (one-tailed)

Bold Italic - correlation significant at the 0.05 level (one-tailed)

Tabel 7.7: Correlaties tussen de Big5 scores vanuit OPQ32 en prestatie beoordelingen (Technical Manual, Hoofdstuk 8, tabel 17, pg 161).

	Action Orientation	Leadership	Interpersonal sensitivity	Persuasiveness	Oral Communication	Written Communication	Specialist Knowledge	Problem solving and Analysis	Creativity and Innovation	Strategic	Planning and Organising	Quality Orientation	Flexibility	Resilience	Personal Motivation	Commercial Awareness
SELF (N=458)																
Extraversion	0.20	0.20	0.01	0.34	0.34	0.08	0.13	-0.04	0.20	0.05	-0.01	0.01	-0.02	0.01	0.21	0.17
Openness to Experience	0.06	-0.05	-0.01	0.10	0.08	0.06	0.12	0.07	0.42	0.19	-0.16	-0.06	0.11	0.02	0.10	0.06
Agreeableness	-0.09	0.03	0.38	-0.02	0.04	-0.04	-0.10	-0.11	-0.08	-0.06	-0.02	-0.07	0.15	0.08	-0.07	-0.13
Emotional Stability	0.08	0.11	0.18	0.16	0.23	0.17	0.09	0.07	0.11	0.12	0.06	0.00	0.22	0.35	0.05	0.10
Conscientiousness	0.13	0.10	-0.03	-0.01	0.00	0.11	0.13	0.13	-0.11	0.01	0.42	0.31	-0.08	0.07	0.25	0.11
MANAGER (N=430)																
Extraversion	0.23	0.21	0.02	0.28	0.23	-0.03	0.17	0.02	0.23	0.09	-0.01	-0.03	0.05	0.00	0.25	0.18
Openness to Experience	0.05	-0.02	-0.08	0.09	0.07	-0.02	0.08	0.02	0.28	0.13	-0.08	-0.08	0.03	-0.04	0.07	0.02
Agreeableness	-0.14	0.03	0.23	-0.03	-0.07	-0.07	-0.08	-0.13	-0.07	-0.07	-0.01	0.01	0.02	0.03	-0.07	-0.13
Emotional Stability	0.06	0.08	0.09	0.11	0.07	0.01	0.03	0.00	0.03	0.02	0.00	-0.01	0.08	0.11	-0.01	0.02
Conscientiousness	0.01	-0.04	-0.08	-0.09	-0.09	0.05	-0.05	-0.01	-0.11	-0.10	0.11	0.11	-0.04	-0.02	0.06	-0.04

Bold - correlation significant at the 0.01 level (two-tailed)

Bold Italic - correlation significant at the 0.05 level (two-tailed)

Studie 2.2.

In deze studie participeerden 98 managers van verschillende organisaties. Net als in studie 2.1. gaat het hier ook om een 'concurrent validity' studie met gedragsbeoordelingen. Ook hier zijn weer specifieke hypothesen opgesteld omtrent de te verwachte resultaten. In onderstaande tabel zijn de resultaten samengevat.

Net als bij Studie 2.1 zijn correlaties berekend voor OPQ32 en prestatiesbeoordelingen, onder andere naar categorie van beoordelaars. Samengevat kan gesteld worden dat voor alle groepen van beoordelaars de resultaten in lijn zijn met de opgestelde hypothesen. Mediane validiteiten voor compositie persoonlijkheidspredictoren bedragen 0.23 voor beoordelingen van managers, 0.24 voor beoordelingen van collega's en 0.21 voor beoordelingen van ondergeschikten. De hoogste validiteiten voor elk van deze categorie van beoordelaars is respectievelijk 0.45, 0.42 en 0.46. De correlatie tussen OPQ32 en de zelf beoordeling is – zoals verwacht kan worden – het hoogste: 0.40. De gegevens zijn samengevat in de navolgende tabellen 7.8 en 7.9.

Tabel 7.8: Correlaties tussen compositete OPQ32 predictoren en prestatie beoordelingen (Technical Manual, Hoofdstuk 8, tabel 20, pg. 165)

Competency	N	UCF 1.1 Deciding and Initiating Action	UCF 1.2 Leading and Supervising	UCF 2.1 Working with People	UCF 2.2 Adhering to Principles and Values	UCF 3.1 Relating and Networking	UCF 3.2 Persuading and Influencing	UCF 3.3 Preparing and Communicating Information	UCF 4.1 Writing and Reporting	UCF 4.2 Applying Expertise and Technology	UCF 4.3 Analyzing	UCF 5.1 Learning and Resourcing	UCF 5.2 Creating and Innovating	UCF 5.3 Formulating Strategies and Concepts	UCF 6.1 Planning and Organising	UCF 6.2 Delivering Results and Meeting Customer Expectations	UCF 6.3 Following Instructions and Procedures	UCF 7.1 Adapting and Responding to Change	UCF 7.2 Coping with Pressure and Setbacks	UCF 8.1 Achieving Personal Work Goals and Objectives	UCF 8.2 Entrepreneurial and Commercial Thinking	Median
Composite predictor																						
Self	98	0.51	0.24	0.46	0.24	0.28	0.41	0.19	0.10	0.31	0.51	0.18	0.45	0.48	0.50	0.46	0.45	0.35	0.51	0.38	0.27	0.40
Manager	93	0.21	0.29	0.31	0.08	0.16	0.32	0.23	0.29	0.12	0.08	-0.07	0.20	0.05	0.28	0.45	0.27	0.17	0.37	0.23	0.35	0.23
Peers	94	0.11	0.16	0.30	0.15	0.31	0.39	0.37	0.27	0.20	0.23	0.23	0.42	0.27	0.22	0.20	0.30	0.25	0.27	0.08	0.23	0.24
Subordinates	90	0.07	0.30	0.46	0.41	0.23	0.18	0.20	0.24	0.09	0.14	0.18	0.39	0.17	0.24	0.24	0.34	0.12	0.29	-0.01	0.05	0.21
Average non-hypothesised correlation																						
Self	98	-0.02	0.04	-0.01	0.00	0.03	0.01	0.03	0.01	0.01	0.00	0.03	-0.01	-0.01	0.02	-0.01	-0.02	0.01	0.00	0.01	0.03	0.01
Manager	93	0.00	-0.01	-0.04	-0.02	-0.02	-0.01	-0.01	0.01	-0.01	-0.01	0.00	-0.01	0.00	-0.03	-0.04	-0.04	0.00	-0.03	0.00	-0.01	-0.01
Peers	94	0.00	-0.01	-0.02	-0.03	-0.02	-0.01	-0.03	0.02	0.00	0.01	0.01	0.00	-0.01	-0.01	0.00	-0.03	0.00	-0.03	0.01	-0.01	-0.01
Subordinates	90	0.01	0.01	-0.02	-0.03	0.02	0.02	0.01	0.01	0.02	0.02	0.03	0.01	0.00	0.00	-0.01	-0.01	0.02	0.00	0.03	0.02	0.01

Bold - correlation significant at the 0.01 level (one-tailed)

Bold Italic - correlation significant at the 0.05 level (one-tailed)

Tabel 7.9: Correlaties tussen de Big5 scores vanuit OPQ32 en prestatie beoordelingen (Technical Manual, Hoofdstuk 8, tabel 21, pg 166).

	UCF1.1 Deciding and Initiating Action	UCF1.2 Leading and Supervising	UCF2.1 Working with People	UCF2.2 Adhering to Principles and Values	UCF3.1 Relating and Networking	UCF3.2 Persuading and Influencing	UCF3.3 Presenting and Communicating Information	UCF4.1 Writing and Reporting	UCF4.2 Applying Expertise and Technology	UCF4.3 Analyzing	UCF5.1 Learning and Researching	UCF5.2 Creating and Innovating	UCF5.3 Formulating Strategies and Concepts	UCF6.1 Planning and Organizing	UCF6.2 Delivering Results and Meeting Customer Expectations	UCF6.3 Following Instructions and Procedures	UCF7.1 Adapting and Responding to Change	UCF7.2 Coping with Pressures and Setbacks	UCF8.1 Achieving Personal Work Goals and Objectives	UCF8.2 Entrepreneurial and Commercial Thinking
SELF (N=98)																				
Extraversion	0.12	0.20	-0.01	-0.16	0.26	0.24	0.07	0.05	-0.19	0.04	0.09	0.08	0.02	0.02	-0.11	-0.25	0.00	-0.14	-0.06	0.14
Openness to Experience	0.00	-0.05	-0.24	-0.14	0.06	0.02	0.05	-0.04	-0.06	-0.02	0.02	0.30	0.25	-0.13	-0.22	-0.35	0.04	-0.09	-0.16	0.14
Agreeableness	-0.28	0.16	0.39	0.18	0.18	-0.07	0.01	-0.07	0.09	-0.07	0.06	-0.14	-0.12	0.07	0.04	0.03	0.12	0.06	0.05	0.01
Emotional Stability	0.17	0.23	0.02	0.09	0.32	0.29	0.24	0.11	0.11	0.13	0.13	0.18	0.22	0.09	0.04	0.01	0.23	0.38	0.11	0.28
Conscientiousness	-0.02	0.15	0.18	0.08	0.03	-0.10	0.11	0.08	0.09	0.05	0.08	-0.21	-0.17	0.33	0.47	0.24	0.05	0.10	0.40	-0.10
MANAGER (N=93)																				
Extraversion	0.14	0.04	0.01	-0.03	0.08	0.16	0.06	0.21	-0.12	-0.11	-0.15	0.15	0.05	-0.13	-0.07	-0.17	-0.05	-0.22	0.06	0.10
Openness to Experience	-0.15	-0.16	-0.19	-0.22	-0.01	-0.09	-0.10	-0.07	-0.09	-0.29	-0.03	0.04	-0.04	-0.36	-0.30	-0.34	-0.10	-0.17	-0.08	-0.03
Agreeableness	0.04	0.16	0.32	0.11	0.03	0.02	-0.11	0.02	-0.05	0.04	-0.01	0.00	-0.01	0.04	0.09	0.03	0.04	0.22	0.06	-0.12
Emotional Stability	0.13	0.06	0.01	0.06	0.09	0.26	0.12	0.08	0.08	0.06	0.07	0.17	0.10	0.06	0.07	-0.04	0.13	0.16	0.06	0.17
Conscientiousness	0.05	0.11	0.03	0.09	-0.05	-0.03	-0.02	0.13	0.02	0.18	0.19	-0.02	0.00	0.27	0.33	0.21	0.05	0.05	0.20	-0.09
PEERS (N=94)																				
Extraversion	0.34	0.21	0.07	0.02	0.26	0.34	0.13	0.15	0.07	0.16	0.20	0.27	0.13	0.08	0.06	-0.08	0.14	-0.15	0.20	0.22
Openness to Experience	0.11	0.01	0.04	0.00	0.10	0.11	0.02	0.12	0.07	-0.02	0.09	0.30	0.06	-0.08	-0.05	-0.29	0.08	-0.11	0.03	0.04
Agreeableness	-0.10	0.05	0.15	0.06	-0.01	-0.03	-0.02	0.04	0.04	0.05	0.08	-0.08	-0.04	0.11	0.04	0.09	0.05	-0.05	-0.02	-0.07
Emotional Stability	0.11	-0.05	-0.10	-0.27	0.10	0.11	-0.07	-0.12	-0.12	0.05	-0.04	0.05	-0.02	-0.11	-0.11	-0.33	0.07	0.09	0.01	0.01
Conscientiousness	-0.23	-0.10	0.01	0.06	-0.17	-0.29	-0.16	0.02	-0.11	0.02	-0.07	-0.15	-0.15	0.15	0.22	0.18	-0.20	0.03	0.08	-0.24
SUBORDINATES (N=90)																				
Extraversion	0.06	0.09	0.05	-0.13	0.15	0.04	-0.01	0.07	-0.02	0.07	-0.02	0.14	0.07	-0.04	0.01	-0.19	0.03	-0.10	0.13	0.01
Openness to Experience	0.20	0.09	0.09	-0.09	0.18	0.11	0.14	0.13	0.05	0.15	0.12	0.29	0.17	-0.01	0.00	-0.15	0.12	0.10	0.15	0.12
Agreeableness	-0.09	0.18	0.35	0.34	0.35	0.15	0.14	0.14	0.12	-0.01	0.13	-0.01	0.11	0.09	0.05	0.18	0.24	0.11	0.08	0.13
Emotional Stability	-0.01	-0.05	-0.11	-0.16	-0.02	0.03	-0.09	-0.11	-0.11	-0.05	-0.08	-0.04	-0.14	-0.20	-0.19	-0.19	-0.02	0.12	-0.09	0.00
Conscientiousness	-0.05	0.11	0.09	0.10	0.01	-0.10	0.03	0.06	0.07	0.10	0.09	-0.03	-0.07	0.20	0.17	0.16	0.04	-0.02	0.08	-0.10

Bold - correlation significant at the 0.01 level (two-tailed)

Bold Italic - correlation significant at the 0.05 level (two-tailed)

Studie 2.3

Voor deze studie is gebruik gemaakt van gegevens van de normatieve variant van OPQ32. Respondenten zijn 167 professionals van een technologische organisatie. Ook hier zijn gedragsbeoordelingen verzameld voor competentiegedragswijzen welke in het UCF zijn ondergebracht. Van tevoren werd ook bij deze studie hypothesen opgesteld

omtrent de te verwachte relaties. Voor de gedetailleerde resultaten verwijzen wij naar Hoofdstuk 8, pg. 167, van de Technical Manual.

Voor de resultaten geldt dat gemiddelde overall validiteit tussen OPQ32 en UCF beoordelingen 0.20 bedraagt. Voor de overige validiteiten geldt dat deze niet altijd conform de verwachtingen en veelal laag zijn. In de toelichting op deze studie kan worden vermeld dat zeer waarschijnlijk de beoordelingen geflateerd zijn door een halo-effect. Hierdoor worden de correlaties 'automatisch' laag. Voor deze studie en de bijbehorende toelichting verwijzen wij naar de Technical Manual, hoofdstuk 8, pg 167 en verder.

Studie 2.4

Voor 207 sales managers in een grote internationale farmaceutische organisatie zijn OPQ32 scores en gedragsbeoordelingen verzameld. Ook hier is de werkwijze gehanteerd van hypothese formulering en gedragsbeoordelingen relateren aan het UCF. Voorts is de opzet gelijk aan die van eerder besproken validiteitsstudies.

Voor de resultaten geldt dat de mediane validiteit voor de beoordeling door ondergeschikten 0.26 bedraagt. De hoogste validiteit voor deze beoordelingen is 0.28. De mediane validiteit voor oordelen van managers bedraagt 0.11, met als hoogste waarde 0.24. Voor details verwijzen wij naar de onderstaande tabellen 7.10 en 7.11.

Tabel 7.10: Correlaties tussen compositie OPQ32 predictoren en prestatie beoordelingen (Technical Manual, Hoofdstuk 8, tabel 27, pg. 174).

IMC Competency	Recruiting/ Hiring	Coaching	PM/ Career Planning	District Leadership	District Management	
Mapping to the UCF	UCF 1.2	UCF 1.2	UCF 1.2		UCF 6.1	Median
Composite predictor						
Manager (N=203)	0.07	0.11	0.08	0.22	0.24	0.11
Subordinates (N=207)	0.30	0.26	0.28	0.14	0.13	0.26
Average non-hypothesised correlation						
Manager (N=203)	-0.02	-0.01	-0.02	0.00	-0.01	-0.01
Subordinates (N=207)	0.02	0.01	0.02	0.04	0.04	0.02

Bold - correlation significant at the 0.01 level (one-tailed)

Bold Italic - correlation significant at the 0.05 level (one-tailed)

Tabel 7.11: Correlaties tussen de Big5 scores vanuit OPQ32 en prestatie beoordelingen (Technical Manual, Hoofdstuk 8, tabel 28, pg 174).

	Recruiting/ Hiring	Coaching	PM/Career Planning	District Leadership	District Management
MANAGER (N=203)					
Extraversion	-0.04	0.09	0.04	0.09	-0.01
Openness to Experience	-0.01	-0.04	-0.07	0.00	0.00
Agreeableness	0.06	-0.03	0.01	0.00	-0.02
Emotional Stability	-0.05	-0.03	-0.10	-0.04	-0.07
Conscientiousness	-0.02	0.05	0.04	0.03	0.11
SUBORDINATES (N=207)					
Extraversion	0.14	0.14	0.13	0.11	0.17
Openness to Experience	0.10	0.02	0.07	0.08	0.09
Agreeableness	0.16	0.11	0.15	0.13	0.11
Emotional Stability	0.16	0.04	0.05	0.11	0.11
Conscientiousness	0.13	0.15	0.19	0.14	0.19

Bold - correlation significant at the 0.01 level (two-tailed)

Bold Italic - correlation significant at the 0.05 level (two-tailed)

Studie 2.5

Voor een steekproef van 1007 'sales representatives' in verschillende landen (meer dan 17 landen) zijn naast OPQ32 scores ook gedragsbeoordelingen verzameld binnen een development center. Het development center omvatte verschillende oefeningen, zoals rollenspelen en groepsopdrachten. Ook hier zijn de beoordelingen van gedrag vertaald naar het UCF en zijn van tevoren hypothesen opgesteld voor de te verwachten relaties. De correlaties die in deze studie zijn waargenomen zijn over het algemeen laag en niet significant. Deze resultaten zijn deels te attribueren aan de specifieke doelgroep en de gebruikte gedragsbeoordelingen. Voor de specifieke resultaten en de details verwijzen wij naar de Technical Manual, hoofdstuk 8, pg. 175 en verder.

Studie 2.6

Voor 251 managers van de Royal Navy zijn OPQ32i gegevens verzameld en gedragsbeoordelingen. De beoordelingen in deze studie betreffen reguliere prestatie beoordelingen van de organisatie ('performance appraisal') met daarnaast gedragsbeoordelingen. Beide typen oordelen werden door managers gegeven.

De validiteiten staan vermeld in tabel 7.12 en 7.13. De opzet van de studies is conform de voorheen besproken studies. De mediane correlatie voor OPQ32 en prestatie oordelen van managers is 0.26. De hoogste validiteit bedraagt 0.34. Voor gedrags oordelen van managers geldt een mediane validiteit van 0.19, met als hoogste coëfficiënt 0.25.

Tabel 7.12: Correlaties tussen compositie OPQ32 predictoren en prestatie beoordelingen (Technical Manual, Hoofdstuk 8, tabel 32, pg. 181).

Performance attribute	Judgement	Initiative	Courage and Values	Leadership	Subordinate Development	Management	Powers of Communication	Professional Effectiveness	Effective Intelligence	Reliability	
Mapping to the UCF	UCF 1.1	UCF 5.2, UCF 8.2	UCF 1.1, UCF 2.2, UCF 3.2, UCF 2.1	UCF 1.2	UCF 1.2, UCF 2.2	UCF 1.2, UCF 2.1, UCF 6.1	UCF 3.2, UCF 3.3, UCF 4.1	UCF 4.2	UCF 4.3, UCF 7.1	UCF 6.3	Median
Composite predictor											
Manager (N=98)	0.24	0.29	0.34	0.34	0.32	0.26	0.10	n/a	0.16	0.15	0.26
Average non-hypothesised correlation											
Manager (N=98)	-0.01	0.01	-0.01	0.01	-0.01	0.00	0.01	n/a	0.00	-0.02	0.00

Bold - correlation significant at the 0.01 level (one-tailed)
Bold Italic - correlation significant at the 0.05 level (one-tailed)

Tabel 7.13: Correlaties tussen de Big5 scores vanuit OPQ32 en prestatie beoordelingen (Technical Manual, Hoofdstuk 8, tabel 33, pg 181).

Line Managers (N=98)	Judgement	Initiative	Courage and Values	Leadership	Subordinate Development	Management	Powers of Communication	Professional Effectiveness	Effective Intelligence	Reliability
Extraversion	0.03	0.16	0.17	0.19	0.10	0.04	0.19	0.10	0.08	0.02
Openness to Experience	-0.09	0.03	-0.03	0.04	0.03	0.02	0.03	-0.06	0.15	-0.17
Agreeableness	0.01	-0.06	0.02	0.00	0.17	-0.08	-0.02	-0.07	-0.15	0.04
Emotional Stability	-0.10	-0.11	-0.06	-0.01	-0.03	-0.04	-0.10	0.03	0.04	-0.05
Conscientiousness	0.22	0.20	0.10	0.21	-0.08	0.19	0.06	0.25	-0.01	0.20

Bold - correlation significant at the 0.01 level (two-tailed)
Bold Italic - correlation significant at the 0.05 level (two-tailed)

Studie 2.7

Deze studie betreft 182 medewerkers van een Call Center organisatie. Zij vulden OPQ32i in en beoordelings gegevens zijn verzameld via het reguliere performance management systeem van de organisatie. Omdat bij deze beoordelingen sprake is van een gedwongen score verdeling zijn de analyses voor validiteiten aangepast aan de aard van de gegevens. Nagegaan is welke OPQ32 schalen differentiëren tussen personen met een hoge en lage prestatiebeoordeling, en ook zijn d-maten ('effect sizes') berekend voor OPQ32i schalen. De OPQ dimensie 'overtuigend' verkrijgt een d-maat van .86, hetgeen een groot effect kan worden genoemd (Cohen, 1988)⁷². Voor andere schalen liggen de d-maten tussen .58 en .32, en betreffen grote tot medium effecten. Meer details zijn te vinden in hoofdstuk 8, Technical Manual, pg 184.

⁷² Cohen, J. 1988. Statistical power analysis for the behavioural sciences (Second edition.). New York: Lawrence Erlbaum.

Samenvatting studie 2.1 tot en met 2.7, en meta analyse voor het model van 8 competentiefactoren

Het bovenstaande validatie overzicht introduceert het begrip "criterium-centric validation" aan de hand van het SHL Universal Competency Framework (UCF). Het UCF dient hierbij als een structuur voor samenvatting van validatie studies. Zeven studies zijn gepresenteerd (totale steekproef grootte 2.350; met een gemiddelde van 336 deelnemers per studie). Sommige van deze studies bevatten gegevens die niet alleen van lijnmanagers afkomen, maar ook van andere beoordelaars (collega's of ondergeschikten). Bij elke studie is uitgegaan van een set van vooraf opgestelde hypothesen/verwachtingen omtrent predictor en criterium relaties.

De resultaten tonen ongecorrigeerde correlaties voor OPQ32 samengestelde schaal voorspellers met competentie beoordelingen van lijnmanagers van ongeveer 0.20-0.25 aan, met een bereik van 0.45 bij sommige competenties. Vergelijkbare resultaten zijn waargenomen voor prestaties beoordelingen door collega's en ondergeschikten. Hierbij is het zo dat de hoogte van de validiteiten voor de verschillende beoordelaarsgroepen verschillen voor de beoordeelde competenties. Het blijkt dat de waarneembaarheid van het gedrag door (de groep van) beoordelaars dus een rol speelt. Gemiddelde correlaties tussen paren van voorspellers en criteria waarvoor geen relatie werd verwacht, zijn rond de nul. In een aantal studies worden lage validiteiten waargenomen, doch deze kunnen veelal geattribueerd worden aan specifieke kenmerken van de studie (steekproef, opzet van de studie).

Hogere validiteiten worden waargenomen wanneer betrouwbaardere en beter gedifferentieerde criteria constructs worden gebruikt. Dit lijkt samen te gaan met de waarneembaarheid van het gedrag door het type van beoordelaars. Bijvoorbeeld, in termen van de UCF Great Eight competentie factoren, zien we voor de oordelen van lijnmanagers relatief sterke correlaties voor de competenties UCF 8, ondernemen en presteren, en UCF 6, organiseren en uitvoeren. Collega beoordelingen leiden tot relatief hoge validiteit coëfficiënten voor de competenties UCF 3, interactie en presenteren, en UCF 5 creëren en conceptualiseren. Ondergeschikte beoordelingen tonen relatief sterke correlaties voor de gebieden van leiderschap vaardigheden en interpersoonlijke relaties (UCF1 en 2). Vertaald naar de praktijk betekent dit dat wanneer OPQ32 scores worden samengevat op het niveau van Big Five factoren er validiteiten van ongeveer 0.20 kunnen worden waargenomen – voor bepaald competentiegedrag waarmee een relatie kan worden verwacht, waarbij de beoordeling plaatsvindt door anderen die ook in staat zijn dit gedrag waar te nemen en te beoordelen.

Bovenstaande studies zijn, naast andere studies, opgenomen in een meta-analyse van in totaal 29 studies (Bartram, 2005)⁷³, met een totale steekproef van $n = 4.861$ (mediaan $n = 125$ per studie) samengevat. Hierbij is het 8 factor model uitgangspunt voor validatie. Dit betreft een hogere orde samenvatting van het model van 20 competentie dimensies. Deze analyse omvat een breed scala van verschillende instrumenten uit het OPQ32 model en resulteert in een gemiddelde ongecorrigeerde correlaties van 0,16, met een range van 0.10 tot 0.19. Hierbij kan worden opgemerkt dat OPQ schalen ten opzichte van relatief brede gedragsdimensies worden gevalideerd, waardoor over het algemeen de validiteiten lager zullen uitvallen. Met

⁷³ Bartram, D. 2005. The great eight competencies: A criterion-centric approach to validation. *Journal Of Applied Psychology*, 90(6): 1185-1203.

correcties voor criterium onbetrouwbaarheid, neigen individuele schaal correlaties in de 0,20-0,30 regio te zitten. Vertaald naar praktische situaties impliceert dit het volgende. Voor samengestelde voorspellers, gebaseerd op verschillende persoonlijkheidsschalen (in tegenstelling tot slechts enkele schalen in de meta analyse) kan een operationele validiteit van rond 0,40 verwacht worden.

Tabel 7.14: Steekproef gewogen gemiddelde correlaties (ongecorrigeerd) voor de Great Eight Competenties (Technical Manual, Hoofdstuk 8, tabel 38, pg 187)⁷⁴.

Predictors	Example OPQ32 marker scales	Competency Ratings									
		1. Leading and Deciding	2. Supporting and Co-operating	3. Interacting and Presenting	4. Analysing and Interpreting	5. Creating and Conceptualising	6. Organising and Executing	7. Adapting and Coping	8. Enterprising and Performing	Hypothesized	Non-hypothesized
1. Leading and Deciding	Controlling, Decisive	0.18	-0.02	0.17	0.04	0.11	0.02	0.00	0.17	0.18	0.07
2. Supporting and Co-operating	Caring, Affiliative	-0.02	0.11	-0.03	-0.10	-0.10	-0.04	0.03	-0.07	0.10	-0.04
3. Interacting and Presenting	Socially Confident, Outgoing	0.11	0.06	0.19	0.00	0.08	-0.03	0.04	0.08	0.19	0.05
4. Analysing and Interpreting	Evaluative, Data Rational	0.02	-0.07	0.02	0.16	0.12	0.07	-0.03	0.02	0.16	0.02
5. Creating and Conceptualising	Innovative, Independent Minded	0.07	-0.03	0.08	0.09	0.18	0.00	-0.02	0.06	0.18	0.04
6. Organising and Executing	Conscientious, Forward Thinking	0.00	-0.03	-0.07	0.05	-0.04	0.15	-0.02	0.03	0.14	-0.01
7. Adapting and Coping	Tough Minded, Relaxed	0.00	0.02	-0.02	-0.01	-0.01	-0.01	0.12	-0.01	0.12	-0.01
8. Enterprising and Performing	Achieving, Competitive	0.11	-0.03	0.10	0.07	0.11	0.04	0.02	0.19	0.19	0.06
	Averages									0.16	0.02

⁷⁴ De table geeft weer: Sample-weighted average correlations (uncorrected) between Great Eight Competency boss-ratings and predictors based on personality data only (k=29, N ranges from 3,280 to 3,971).

7.5 Betekenis van de studies

Door het opbouwen van resultaten van een aantal studies kunnen consistente trends gevonden worden voor de relatie tussen OPQ32 en te voorspellen gedragswijzen en prestaties. Dit is van belang voor de interpretatie van OPQ32 vragenlijsten. Wat dit betreft kan gesteld worden dat de duidelijke patronen van relaties die gevonden zijn in het merendeel van de studies, goede steun bieden voor de validiteit van de OPQ32 vragenlijsten. Hieronder vatten we de algemene trend van de validiteitsstudies samen.

De studies met OPQ32 hebben betrekking op een totale steekproef omvang van meer dan 8.000 personen. De resultaten tonen ongecorrigeerde correlaties tussen samengestelde persoonlijkheids voorspellers gebaseerd op hypothetische OPQ schalen en criterium metingen met een bereik van 0,15 tot 0,40. Correlaties tussen niet-hypothetische paren van voorspellers en criteria zijn veel lager dan dit en hebben de neiging om gemiddeld rond de nul te zitten. In aanvulling op validiteit studies, waar beoordelingen op persoonlijkheid worden gegeven door lijnmanagers, werden beoordelingen door collega's en ondergeschikten onderzocht en ook zelfbeoordelingen zijn opgenomen in enkele studies. Veel van de waargenomen validiteitscoëfficiënten zijn vergelijkbaar voor prestaties beoordelingen door collega's en ondergeschikten, met verschillende gebieden van gedragingen. Een meta-analyse van 29 studies, met inbegrip van een breed scala van verschillende instrumenten van de OPQ familie, toont goede validiteiten aan. Samengestelde voorspellers gebaseerd op verschillende OPQ32 schalen (in tegenstelling tot enkele schaal validiteiten) hebben een operationele validiteit van tussen de 0.40 en 0.50. Wanneer de scores van de Big Five factoren afgeleid zijn van de OPQ32, worden validiteiten tot ongeveer 0,20 waargenomen voor hypothetische gedragingen, die consequent hoger zijn dan reviews voor Big Five instrumenten doen vermoeden.

Onderzoek van de incrementele validiteit van OPQ32 over vaardigheidstesten toont validiteiten van relevante OPQ componenten die van dezelfde grootte als de vaardigheid testen zijn, en in wezen onafhankelijk zijn van deze testen. Deze studies tonen aan dat persoonlijkheid schalen belangrijke indicatoren van werkplek competenties zijn. Het is wel noodzakelijk om dit steeds toe te spitsen op de aard van deze relaties, omdat verschillende competenties van arbeidsgedrag gekoppeld zijn aan verschillende kenmerken van de persoonlijkheid. Met andere woorden, er kan niet gesproken worden over een algemene 'overall' validiteit of incrementele validiteit van OPQ32. Men zal steeds moeten beoordelen of de OPQ32 instrumenten geschikt zijn voor toepassing bij een bepaald vraagstuk.

Tot slot een opmerking over de 'waarde' van validiteitscoëfficiënten. Bijvoorbeeld, wat is een correlatie tussen OPQ32 en bepaalde gedragsmetingen van bijvoorbeeld 0.3 eigenlijk waard? Helaas is er geen eenvoudig antwoord op deze vraag. Het nut van een correlatie van deze grootte zal afhangen van factoren zoals grootte van de steekproef, de betrouwbaarheid en de aard van de werk prestaties, de mate van 'restriction of range' in de test scores en criterium variabelen, en extrinsieke factoren, zoals de verhouding van het aantal geplaatste kandidaten (de selectie ratio). Het is aangetoond dat de praktische economische waarde (nut) van de assessment methode lineair gerelateerd is aan de validiteit coëfficiënt ervan (Roe, 1980), en niet naar haar kwadraat, zoals soms ten onrechte wordt gedacht. Studies op het gebied van rendementanalyse (of utiliteiten onderzoek) wijzen uit dat een gebruik van methoden met een 'goede' voorspellende waarde leidt tot een aanzienlijke verhoging

van de prestaties van de werknemer, zoals gemeten in percentage toename in output, verhoogde monetaire waarde van de output, en de verbeterde mogelijkheden om werkgerelateerde vaardigheden te leren.

Het OPQ32 model wordt ondersteund door het SHL OPQ onderzoek en ontwikkelings programma en de toekomstige validiteit onderzoeken zullen worden gepubliceerd in updates van de handleidingen (en Technical Manual en in de serie SHL Validation Reviews), als ook in de bredere wetenschappelijke literatuur. SHL ondersteunt en werkt momenteel samen met onderzoekers van universiteiten over de hele wereld op het gebied van, onder andere, validatie onderzoek. SHL is erop gebrand om deze samenwerking uit te breiden voor een verdere verbetering van het inzicht in hoe persoonlijkheid betrekking heeft op de prestaties in de wereld van het werk.

7.6. Epiloog – ipsativiteit en validiteitsonderzoek

In dit en het voorgaande hoofdstuk hebben wij het onderzoek naar de validiteit van OPQ32i samengevat. Vanwege het gedwongen keuze format en de ipsatieve scoring is sprake van een aantal beperkingen bij de statistische analyses. Deze beperkingen zijn echter niet van zwaar wegende aard omdat het aantal schalen in de OPQ32i vragenlijst zorgt voor een geringere invloed van zogenaamde "ipsatieve beperkingen".

Hieronder gaan wij in op dit aspect, door te wijzen op de voordelen van het gedwongen keuze format van OPQ32i en enkele beperkingen in relatie tot de klassieke test theorie. Alternatieven zijn overigens niet voor handen omdat toepassing van bijvoorbeeld Item Response Theorie voor meerkeuze vragenlijsten met vier alternatieven niet mogelijk is vanwege het ontbreken van adequate analyse/computer modellen. Daarnaast vergt toepassing van IRT op zich een omvangrijk databestand. Overigens zijn deze overwegingen voor SHL reden geweest om een nieuw instrument samen te stellen voor het OPQ model, OPQ32r.

Advantages of the forced-choice format and limitations of Classical Test Theory for scoring forced-choice instruments (Supplement to the OPQ32 Technical Manual; SHL 2010, pg 8-11)

Normative scales have been favoured by traditional research practices and are widely used in personality assessment. However, they are subject to numerous response biases such as acquiescence, leniency and central tendency, halo effects and to socially desirable responding. These biases can be a serious threat to validity. SHL was among the pioneers of the multidimensional forced-choice format. The aim was to create tests that were free from uniform response bias, more robust to impression management distortion or "faking good". Because respondents cannot endorse all items, acquiescence responding and halo effects are eliminated, and the result is a greater differentiation of scores within a profile. Being forced to choose between seemingly equally desirable items can also reduce social desirability responding. The forced-choice format has been shown to successfully reduce uniform response biases (Cheung & Chan, 2002), and to produce greater operational validity coefficients (Bartram, 2007). It is commonly found that the MFC format substantially reduces score inflation compared to the single-stimulus (SS) format, at least at the group level of analysis and it is resistant to distortion to its covariance structure (Brown, 2008).⁷⁵

⁷⁵ Bartram, D. (2007). Increasing validity with forced-choice criterion measurement formats. *International Journal of Selection and Assessment*, 15, 263-272.

Brown, A. (2008). The Impact of Questionnaire Item Format on Ability to "Fake Good". In Brown, A. (chair): Exploring the use of ipsative measures in personnel selection. Symposium presented at the 6th Conference of the International Test Commission, Liverpool.

Cheung, M.W.L, & Chan, W. (2002). Reducing uniform response bias with ipsative measurement in multiple-group confirmatory factor analysis. *Structural Equation Modeling: A Multidisciplinary Journal*, Volume 9, 55-77.

Despite their clear advantages in reducing bias, forced-choice instruments have been criticized because their traditional scoring methodology results in ipsative data, certain properties of which pose threats to construct validity and score interpretation as well as other substantial psychometric challenges (Meade, 2004)⁷⁶. With classical scoring methodology, inverted rankorders of items related to a scale are summed to produce a raw score on the scale. For example, if an item is selected as "most like me", it contributes 2 points to the scale it measures, and the "least like me" item contributes 0 points. The items that are not selected as "most" or "least", add 1 point each to their respective scales. It is easy to see that while allowing for a great variability between the measured scales, item scores in the block always add up to the same number regardless of the choices made. Below the psychometric properties of ipsative data are outlined and their implications for psychological assessment are discussed.

a. Relative nature of scores

Because everyone has the same number of total points, it is impossible to get high (or low) raw scores on all scales in a multi-trait questionnaire. Therefore, some have argued, ipsative scores make sense for comparison of relative strength of traits within one individual, but they do not provide information on absolute (normative) trait standing, so comparisons between individuals are meaningless. The fact frequently overlooked by such critics is that the number of measured traits can substantially influence the validity of this claim. It has been shown that with a large number (16 or more) of relatively independent scales, the impact of changes in any one trait on other traits is very small (Bartram, 1996)⁷⁷. With 30 or more measured scales, norming of ipsative scores is appropriate and intra-individual comparisons can be performed meaningfully (Baron, 1996). Most importantly, the ordering of people on each trait largely corresponds to their normative ordering. A large study comparing results from the OPQ32i and OPQ32n showed that the ordering of respondents on scales derived from the two formats is indeed very similar. Nevertheless, while allowing for a great variability of scale scores within each profile, the ipsative OPQ does not have the same variability of average profile locations as the normative version. Even though it is possible for respondents to have most of their true scores either all high or all low, the reality is that with many measured dimensions the empirical probability of such profiles is low. For example, for 30 independent traits the probability of having all true scores on the same side of the profile, that is all high or all low, is one in a million. For the normative version of OPQ32, only 0.07% of a large representative sample (N=2951) had profiles with more than 80% of scores significantly above/below the mean (Baron, 1996)⁷⁸.

b. Distorted construct validity

It has been shown that in ipsative tests the average correlation between scales is a negative value, and approaches zero as the number of scales increases. Again, how much of a problem this is depends on the number of scales in the questionnaire. With 32 scales, the average offdiagonal correlation is only -0.03, allowing for a wide range of both negative and positive correlations between scales (Bartram, 1996; Baron, 1996). However, scale correlations are depressed in the OPQ32i as compared to the OPQ32n, which makes it difficult to evaluate construct validity of the ipsative version directly.

c. Distorted internal consistency

It is generally agreed that the forced-choice format distorts the internal consistency of instruments. Generally, Cronbach's alpha is an inappropriate statistic for reliability estimation for the forced-choice format because ipsative data violates some assumptions that the alpha statistic relies on, for instance independence of error variance and interval level data. Some authors have argued that appropriateness of other types of reliability, such as test-retest, is also doubtful due to violation of Classical Test Theory assumptions in forced choice data (Meade, 2004). With a large number of measured dimensions in a forced-choice questionnaire, reliabilities as measured by alpha are depressed. Therefore, relying on coefficient alpha as a valid indicator of internal consistency has led test developers to create questionnaires of potentially excessive length. This has an implication on the time it takes to complete the test and on the experience of test-takers.

In summary, it is important to emphasise that the problematic psychometric properties of ipsative data are not inherent in the forced-choice format itself, but originate from the current method of scoring. The Classical Test Theory scoring methodology cannot adequately describe the decision-making process behind

⁷⁶ Meade, A. (2004). Psychometric problems and issues involved with creating and using ipsative measures for selection. *Journal of Occupational and Organisational Psychology*, 77, 531-552.

⁷⁷ Bartram, D. (1996). The relationship between ipsatized and normative measures of personality. *Journal of Occupational Psychology*, 69, 25-39.

⁷⁸ Baron, H. (1996). Strengths and Limitations of Ipsative Measurement. *Journal of Occupational and Organizational Psychology*, 69, 49-56.

responding to multidimensional forced choice items. Modelling this decision process correctly is the key to making the most of this response format.

Tot slot: OPQ32r Vragenlijst

De OPQ32r vragenlijst meet dezelfde dimensies als de OPQ32i. De r-vragenlijst is geconstrueerd vanuit toepassing van de latente trek theorie en het item response model. Als verschil met de i-versie is er bij de r-versie een keuze tussen drie gedragsuitspraken in plaats van 4 statements. Dit impliceert dat de vragenlijst kort is (104 blokken van 3 statements in plaats van 104 maal 4 statements), en een kortere invulduur vergt.

In verschillende studies is aangetoond dat de psychometrische kenmerken van deze vragenlijst vergelijkbaar zijn aan die van OPQ32i als het gaat om de betrouwbaarheid, construct en criteriumgerelateerde validiteit. Voor OPQ32r kan gebruik worden gemaakt van dezelfde normen als voor de r-versie.

Wij gaan in deze handleiding niet specifiek in op de OPQ32r versie aangezien deze handleidingversie gericht is op de verantwoording van de OPQ32i versie. De verantwoording van de samenstelling van de r-versie, en de overeenkomsten met de i-versie zijn gedocumenteerd in verschillende Engelstalige en Nederlandstalige documenten. U kunt deze opvragen bij SHL, of via de website aanvragen.

> Bijlagen

I. A – SHL dienstverlening

De SHL dienstverlening wordt globaal aangeboden vanuit meer dan 50 landen. Hierbij is de volgende visie leidend:

- We help our customers drive continuous improvement in the performance of their people by helping them have the right people in the right place at the right time.
- We are the global leaders in people assessment solutions in the workplace, deploying Products enabled by Technology and enhanced by Consulting Services in our customers' processes.
- We provide the most relevant, engaging and user-friendly assessment solutions in the marketplace.
- Our solutions reflect the scientific core behind what we do and will continue to enable many of the world's leading organisations to make the best possible people decisions.
- We are the assessment partner of choice for any organisation which helps its customers to select, develop or manage people.
- We provide a stimulating and enjoyable environment within which our staff can play a key role in helping customers improve the performance of their people.

Landen waarin SHL vertegenwoordigd is:

Australia, Austria, Bahrein, Belgium, Botswana, Brazil, Canada, Chile, China, Colombia, Denmark, Egypt, Estonia, Finland, France, Germany, Greece, Hong Kong, Hungary, India, Indonesia, Ireland, Italy, Japan, Kenya, Korea, Latvia, Lithuania, Luxembourg, Malaysia, Mauritius, Mexico, Namibia, Netherlands, New Zealand, Nigeria, Norway, Poland, Portugal, Russia, Saudi Arabia, Singapore, South Africa, Spain, Sweden, Switzerland, Turkey, UK, United Arab Emirates, USA, Venezuela.

Korte toelichting dienstverlening SHL:

1. HR instrumenten

Online en offline psychometrische tests en vragenlijsten ten behoeve van:

- Organisatie analyse (Cultuurvragenlijsten)
- Functie analyse (Maken van functie- en competentieprofielen)
- Pre-selectie ('scorable' sollicitatieformulieren, persoonlijkheidsvragenlijsten en capaciteitentests, Situational Judgement Tests)
- Selectie (Persoonlijkheidsvragenlijsten, Capaciteitentests en Motivatievragenlijsten)
- Development (360 graden analyse instrumenten, Persoonlijke Ontwikkelplannen en Persoonlijkheidsvragenlijsten)
- Loopbaanontwikkeling en -oriëntatie (Interessevragenlijsten, Waardenvragenlijst en Persoonlijkheidsvragenlijsten)
- Verschillende competentie modellen, zoals het integrale Universal Competency Framework

2. HR systemen

Online en web-based systemen om de HR processen te stroomlijnen:

- Expert Online (Systeem waarmee online de selectie instrumenten gebruikt kunnen worden)
- Multi Rater Feedback Systeem (Systeem waarmee 360 graden feedback vragenlijst toegepast kunnen worden)
- Development Solutions (Systeem waarmee de (zelf)ontwikkeling van individuele en groepen medewerkers continu kan worden gevolgd en worden ondersteund met ontwikkeltips en coachingadviezen)

3. Trainingen

- Basistraining Persoonlijkheidsvragenlijsten en Capaciteitentests (Training in het professioneel gebruiken (interpreteren en terugkoppelen) van de resultaten van de selectie instrumenten)
- Job Analysis & Competency Design (Training in het ontwikkelen van functie- en competentieprofielen)
- Competency Based Interviewing (Training in het voeren van competentiegerichte selectiegesprekken)
- Competency Based Coaching (Training in het coachen op competenties, bijvoorbeeld in het kader van beoordelings- of POP gesprekken)
- Training in gebruik van andere instrumenten/modellen/toepassingen (motivatie, leiderschap, e.d.)

4. HR Consultancy

Gericht op functies

- Functie ontwerp
- Competentie profilering

Gericht op teams

- Teambuilding
- Conflictmanagement
- Werkconferenties

Gericht op de organisatie

- Competentiemanagement door de hele HR-cyclus (individueel-, team- en organisatie niveau)
- Management (human) development beleid/systeem
- HR beleid en cultuur/tevredenheid studies
- Ontwerp werving & selectie processen

5. Assessment & Personal development

- Individuele assessment onderzoeken
- Individuele development onderzoeken
- Assessment & development centers
- Coaching
- Careermanagement

I. B – SHL Group Scientific Advisory Board

SHL Group Scientific Advisory Board (2009; www.shl.com)

Professor Dave Bartram, Research Director

Dave is SHL Research Director. In this role he is responsible for long-term strategic research projects and for exploring ways in which current scientific advances can be turned into applied assessment technologies. He joined SHL in 1998, having been a Faculty Dean and Professor of Psychology at the University of Hull. He is past Chair of the British Psychological Society (BPS) Steering Committee on Test Standards and Chair of the EFPA Standing Committee on Tests and Testing. He is President of the International Association of Applied Psychology's Division 2 (Measurement and Assessment) and a past-President of the International Test Commission. He has received the BPS award for Distinguished Contribution to Professional Psychology and has been widely published in a range of areas relating to occupational assessment, especially in relation to computer-based testing.

Eugene Burke, Director of Science and Innovation

Eugene is responsible for global product design and innovation for SHL. In this role, he is responsible for innovations in new products as well as the business processes through which psychometric models are applied and products delivered. Eugene leads the SHL programs for online ability testing. He joined SHL in 1998 having previously served as a military psychologist. As a consultant, Eugene has developed senior manager and executive development programs for major corporates. He is a past Chair of the British Psychological Society's Division of Occupational Psychology Committee, and also chaired the BPS Steering Committee on Test Standards leading on guidelines for fair testing and computer-based testing and was a Council Member of the International Test Commission. He has authored several articles, book chapters and books covering psychometrics, computer and Internet testing, coaching, training and pilot selection.

Professor Ronald Hambleton

Ron is Distinguished University Professor at the University of Massachusetts, USA. He has served as a Council Member and President of the International Test Commission and he is the past-President of the Measurement and Evaluation Division of the International Association of Applied Psychology. His current research interests include computer-based testing issues and test designs, item response theory, development of methods for setting standards on performance assessments, methods and guidelines for adapting tests from one language and culture to another, and implementation issues in large-scale assessment programs.

Professor Robert Roe

Robert is Professor of Organisational Theory and Organisational Behaviour at the University of Maastricht, the Netherlands. He has been Professor of Work & Organisational Psychology at the Dutch universities of Delft, Tilburg and Nijmegen, director of the Work and Organization Research Center in Tilburg and of the Netherlands Aeromedical Institute, and organisational consultant. Robert is founding president of the European Association of Work & Organisational Psychology (1991). Robert has a long track record in HRM Methods. Robert holds a masters degree in Psychology and a PhD in Social Sciences from the University of Amsterdam.

Professor Peter Warr

Peter is Professor Emeritus in the Institute of Work Psychology at the University of Sheffield. He was previously Director of the Social and Applied Psychology Unit at that university. The recipient of three awards of the British Psychological Society for distinguished contributions to the development of the discipline, he has worked with a large number of employing organisations and has published many books and articles across the range of occupational psychology. Areas of particular expertise include the measurement of psychological variables, personality and work behaviour, organisational climate, employee well-being and effectiveness, and ageing in work settings.

Professor Filip Lievens

Filip Lievens received his Ph.D from Ghent University, Belgium and is currently Professor at the Department of Personnel Management and Work and Organizational Psychology at the same university. He is the author of over 100 articles in the areas of organizational attractiveness, high-stakes testing, and selection including assessment centres, situational judgment tests, and web-based assessment. He was a past book review editor for the International Journal of Selection and Assessment and serves as editorial board member for seven journals. He is currently treasurer for the Organizational Psychology Division of the International Association for Applied Psychology. Filip has received several awards including the Best Paper Award from the International Personnel Management Association (2001), the Distinguished Early Career Award from the Society of Industrial and Organizational Psychology (2006), and the Douglas W. Bray - Ann Howard Award (2007).

Dr. James Jian-Min Sun

Dr. James Jian-Min Sun is a professor of management and associate dean at the School of Labor and Human Resources in Renmin University of China, Beijing. He holds a Ph.D in psychology from Beijing Normal University and is a member of the Academy of Management, the International Association of Applied Psychology, the International Association of China Management Research (Founding member), the Asian Academy of Management and the Society of Industrial and Organizational Psychology. Dr. Sun's research focuses on the measurement and assessment of individual characteristics; personality and performance; competency modelling and effectiveness; strategic human resource management. His work has been published in a number of journals including Strategic Management Journal, Journal of Organizational Behavior and Leadership and Organization Development Journal. In addition to teaching and research Dr. Sun provides consultancy to a number of international businesses.

I. C – OPQ32i Technical Manual - samenvatting

OPQ32 Technical Manual Summary

The technical manual is intended for reference purposes and provides all the technical backup needed when evaluating the OPQ32 in terms of its suitability for use. The following summaries provide outlines of the contents of each chapter.

Chapter 1 - Introduction

The OPQ32 model is an occupational model of personality, which describes 32 dimensions or scales of people's preferred or typical style of behaviour at work. The OPQ32 is designed to be an international model, reflecting the changing nature of work at the beginning of the twenty-first century. It is particularly appropriate for use with professional and managerial groups, although the content of the OPQ32 model deals with personality characteristics important to a wide variety of roles. The OPQ32 model follows the general OPQ model of personality, which breaks personality down into three domains: Relationships with People, Thinking Styles and Feelings and Emotions. The three domains are joined by a potential fourth — the Dynamism domain — which is composed of scales such as Vigorous, Achieving and Competitive that relate to sources of energy. The OPQ model of personality provides OPQ users with a clear framework for interpreting complex patterns of personality.

Chapter 2 - Test Materials and Use

This chapter provides a brief outline of the range of OPQ32 materials that are available internationally. Further details of administration procedures are contained in the OPQ32 User Manual, and more information about specific products can be obtained from local SHL country offices and from the SHL website (www.shl.com).

Chapter 3 - Foundations and Development

The chapter describes the development of the original OPQ Concept Model and the subsequent development of OPQ32. Whereas the OPQ Concept Model was developed as a UK English instrument and subsequently translated and adapted into a variety of languages, OPQ32 was designed to build on the success of the earlier OPQ instruments and, in particular, as an instrument for application in a wide range of countries and cultures. The differences between concept-based and factor-based models are described, and the relationships of early models to the currently available models (OPQ32, OPQ Factor 16 and Images) are reviewed.

Chapter 4 - Standardisation, scaling and normative reference groups

This chapter discusses the nature of norms and their use and provides some illustrative examples of the range of norms available for the OPQ32 internationally. It does not attempt to provide an exhaustive listing of norms available locally. For that, the interested reader should contact their local SHL office for up-to-date information. OPQ32 has been translated into many languages and is available in more than 30 countries. Eighty-six regional norm groups are presented here for both OPQ32n and OPQ32i. Most of them are user norms, intended for use with various occupational groups, ranging from undergraduates to senior managers. The median sample size is 979.5, with the average being much higher ($n=1,986.5$). The largest group consists of 17,368 people while the smallest is 273.

Chapter 5 - Reliability

This chapter provides information on the reliability of OPQ32 questionnaires. Internal consistency reliabilities are reported for a number of large data sets drawn from a range of different countries. Results are presented for both OPQ32i and OPQ32n, both as Cronbach alphas and Standard Errors of measurement for each scale.

Chapter 6 - Measurement Equivalence

This chapter examines measurement equivalence as a function of item format (normative versus ipsative), language and mode of administration. Two data sets are examined to explore similarities between the ipsative and normative formats of the OPQ32. The correlations indicate a high degree of equivalence between the information obtained from the two different formats. Comparison of correlation matrices of 12 translated versions of OPQ32i to the original UK version on a dataset of 48,991 people showed very good evidence of measurement invariance. The data set represented two versions of English (US and UK) and 11 other European languages. Structural equation models constraining all scale intercorrelations to be equal in the UK English and the other 12 language versions show exceptionally good fit. Examination of scale

reliabilities provided further strong evidence that there is no distortion to the instrument itself. Comparisons between means for different groups show that there are only small nonsystematic differences between supervised and the unsupervised samples on some scales, which are more likely to be genuine sample difference effects rather than supervision effects. The results imply that the same norms can (and should) be used for both administration conditions.

Chapter 7 - Construct Validity

A large body of evidence has been assembled in the two parts of this chapter to support the construct validity of the OPQ32. The evidence comes from many different sources. Data sets include both data sets collected for research purposes under controlled conditions as well as those collected during operational use of the questionnaires by employers. Much of the data was collected by SHL researchers, but that is supplemented by published studies undertaken by independent researchers and in some cases by other test publishers using the OPQ32 to explore the construct validity of their own measures. Comparisons with other instruments showed high correlations between scales with similar content and low correlations between scales that are different. Instruments from the OPQ family were compared between themselves with highly consistent results. In addition the OPQ32 was compared with other instruments measuring personality and motivation. These included well-known measures such as 16PF, HPI and MBTI. In some cases there was more than one data set comparing the OPQ32 with these instruments. Data sets relating to different versions of the OPQ32 (normative and ipsative) came from a number of different countries and included data collected by SHL and by other researchers. Consistent patterns of correlation were noted, which could be easily related to scale content and meaning for the different questionnaires. Several methodologies were employed to explore relationship of OPQ32 to the Five Factor Model (FFM) of personality. Conceptual mappings were produced to link OPQ32 scales to the Big Five. Correlation studies were undertaken with two measures based on the NEO model and the Goldberg model. Exploratory factor analytic studies using a variety of different data sets from several different countries have shown a strong degree of similarity in emerging factor structures at the five factor level. Using results of the factor analyses and the correlations of the OPQ32 with FFM questionnaires, a mapping of OPQ32 scales onto the FFM was finalised and tested using two methodologies: confirmatory approach and other correlational research.

Chapter 8 - Criterion-related Validity

Part 1 of this chapter focuses on validation studies that use the OPQ Concept Model instruments as predictors. As noted in the chapter on Construct Validity (chapter 7), the Concept Model and OPQ32 measure the same constructs with respect to most of their scales. For those areas validation evidence collected using the Concept Model instruments will apply directly to use of the OPQ32.

Part 1 presents studies employing OPQ, and in some cases cognitive ability tests, as predictors of various competencies rated by line managers. An investigation into OPQ validity for predicting management competencies shows significant correlations for hypothesised relationships between OPQ scales and specific behaviours. Research on the incremental validity of OPQ over ability tests, reviewing 8 independent studies, and a meta-analysis of 20 individual studies employing the OPQ and cognitive ability tests, show validities for relevant OPQ scale combinations that are of a similar magnitude to ability tests and essentially independent from them. A further study cross-validates results of an earlier investigation and demonstrates that hypothesised relationships between management competencies and OPQ scales show substantial and replicable validities, adding significantly to the validity of cognitive ability tests. The final set of three studies compares validity from different sources: concurrent, predictive and retrospective. These 7 studies cover a total of 36 samples, with a total sample size of 5,416 (average N=150 per sample or N=773 per study). These studies show clearly that personality scales can be important predictors of workplace competencies. They also confirm that it is necessary to be specific about the nature of these relationships, as different competencies are linked to different traits of personality.

Part 2 introduces the notion of criterion-centric validation and outlines the rationale for using the SHL Universal Competency Framework TM (UCF) as a structure for reviewing validation studies. Seven new studies are presented (total sample size is 2,350; average N=336 per study). Some of these studies contain data not just from line managers, but also from other raters (peers or subordinates).

Chapter 9 - Group Comparisons

Analyses of differences between males and females were conducted on the original OPQ32 standardisation samples, and on a large international data set of OPQ32i. The analyses of gender differences indicate that there are consistent small to medium differences between males and females across countries. Almost all differences are smaller than half a standard deviation, which represents one sten. Differences found are small and seem to be country and society specific. Differences between managerial and nonmanagerial samples have also been studied.

Chapter 10 - Country Comparisons

This chapter provides information about OPQ32 score distributions for a number of different countries, and highlights areas where use of local norms would result in a different standard score than use of multicultural, multinational or multi-lingual norms. The reasons why different groups differ in terms of raw score averages are discussed, and include effects bias introduced by translation, differences in sample demographics and cultural biases. Data are presented that look at country differences across 12 Western European countries, the USA, South Africa and Australia on a total sample of 61,438 working adults. Country sample sizes ranged from 861 to 8,222 with an average of 3,840. The respondents completed various OPQ32i language versions (Danish, Dutch, Flemish, Finnish, French, German, Italian, Norwegian, Portuguese, Spanish, Swedish, UK English and US English) online for selection or assessment purposes in real high stakes situations. Only very limited variation in mean country scores was found.

I. D – OPQ32i reviews

Wij vermelden dat de instrumenten van SHL Product Ltd. bij de British Psychology Society (BPS), Psychological Testing Centre (PTC) zijn geregistreerd en positief zijn beoordeeld. De beoordeling voor de OPQ32i is in deze bijlage bijgesloten. Dit betreft o.a. de persoonlijkheidsvragenlijsten, de capaciteitentesten en de motivatievragenlijsten van SHL. De registratie en certificaten zijn verkregen op 11 november 2005 en geupdated in 2007. Informatie hierover is te vinden op de site: <http://www.psychtesting.co.uk>.

I. E – Onderzoek representativiteit Normgroepen- Engelstalig onderzoeksverslag

SHL Research Report: Representativeness of the OPQ32i Norm Sample for Netherlands, 2007

D. Bartram & I. Inceoglu. SHL Research Centre, London – April 2011

Introduction

In a recent review of OPQ32i, the Committee On Test Affairs Netherlands (De Commissie Testaangelegenheden Nederland , COTAN) queried the representativeness of the norm sample for Netherlands. Analysis was conducted to address this concern by answering the following questions:

1. How similar was the norm sample to the target population;
2. How much difference would it make if the norm sample was weighted to have the same demographic composition as the target population.

This report documents the details and results of this investigation.

Data

Demographic data for the 2007 Dutch active working population aged 15-64 was available from the Central Bureau of Statistics in Netherlands (Centraal Bureau voor de Statistiek, CBS). For the purpose of this investigation, data was taken from a CBS publication⁽¹⁾.

The norm sample consisted of 3874 individuals who completed the OPQ in Dutch and were based in the Netherlands. Three norms were constructed using this sample: a general active working population norm including all 3874 individuals, a manager norm including 2033 individuals who had some managerial experience, and a graduate norm including 479 individuals who were university educated and up to 32 years old. Demographics for the manager or graduate groups (as defined by SHL here) could not be extracted easily from publically available CBS data. The investigation thus focused on the norm for the general active working population,

For simplicity, throughout the rest of this report, the 2007 Dutch general active working population norm sample is referred to as the 'sample', whilst the 2007 Dutch active working population aged 15-64 is referred to as the 'population'.

Analysis

Analysis was conducted to address the two research questions outlined above. To answer the first question, demographics of the sample and the population were compared (table 1).

The sample contained slightly more male and had slightly more individuals who were educated to university level or beyond. The sample also consisted of notably higher proportions of individuals aged 25 to 39. The extent to which these differences could affect the norm would be examined in the second part of the analysis.

The managerial compositions were also compared but the results need to be taken with extreme caution. The CBS definition of 'managers' (individuals managing five or more persons) in the population data could not be accurately reconstructed using available data for the sample. To provide an indicative comparison, an approximate definition (individuals with managerial experience of five years or more) was used for the sample. Therefore, all results based on this approximate definition of 'managers' were unreliable and could only be considered in the broadest senses.

In order to compare industrial sector compositions, four industrial sector groups were defined so as to cover existing industrial categories in the population data and the sample data. Valid percentages suggested that the sample consisted of a significantly larger proportion of individuals from consumer and leisure services and a significantly smaller proportion from public, education, health and social services. However, the industrial sectors for about half of the sample were unclear and how they fall into the four groups could largely affect the industrial sector distributions.

Table 1. Sample representativeness

	Sample			Population ¹		
	N	%	Valid %	N (1000s)	%	Valid %
Total	3874	100.0%	100.0%	7259	100.0%	100.0%
Gender						
Male	2347	60.6%	60.6%	4146	57.1%	57.1%
Female	1527	39.4%	39.4%	3114	42.9%	42.9%
Age						
15 - 19	1	0.0%	0.0%	204	2.8%	2.8%
20 - 24	139	3.6%	3.6%	586	8.1%	8.1%
25 - 29	686	17.7%	17.8%	820	11.3%	11.3%
30 - 34	736	19.0%	19.1%	874	12.0%	12.0%
35 - 39	752	19.4%	19.5%	1046	14.4%	14.4%
40 - 44	576	14.9%	14.9%	1048	14.4%	14.4%
45 - 49	486	12.5%	12.6%	981	13.5%	13.5%
50 - 54	293	7.6%	7.6%	828	11.4%	11.4%
55 - 59	162	4.2%	4.2%	654	9.0%	9.0%
60 - 64	28	0.7%	0.7%	220	3.0%	3.0%
65 or older	4	0.1%				
Not known	11	0.3%				
Level of Education						
Below university	2479	64.0%	64.4%	4871	67.1%	67.8%
University and beyond	1372	35.4%	35.6%	2309	31.8%	32.2%
Not known	23	0.6%		79	1.1%	
Managers²						
Managers	1071	27.6%	27.6%	1048	14.4%	14.4%
Non managers	2803	72.4%	72.4%	6211	85.6%	85.6%
Industrial sector						
Industrial and technological	548	14.1%	29.1%	2150	29.6%	30.9%
Business and finance	252	6.5%	13.4%	1146	15.8%	16.5%
Consumer and leisure services	758	19.6%	40.3%	1191	16.4%	17.1%
Public, education, health and social services	322	8.3%	17.1%	2476	34.1%	35.6%
Other/not known	1994	51.5%		299	4.1%	

1. 2007 Dutch active working population aged 15-64, CBS.

2. 'Managers' are individuals managing five or more persons in the population data, or individuals with managerial experience of five years or more in the sample.

To address the second research question, the sample was weighted to match the demographic distributions of the population by each of the characteristics explored above respectively. The weighted means of the 32 raw personality scales were

compared to their unweighted values, which were originally used to construct the Dutch general active working population norm. Effect sizes were used to measure the magnitudes of the changes in scale means and analysis of variance (ANOVA) was applied to calculate the statistical significance of such changes.

Significant results are summarised below (table 2) and more details can be found in the appendix. It must be stressed that, given the approximation made when defining 'managers' and the high proportion of missing data for industrial sectors, weighted analysis based on these two variables are likely to be very inaccurate.

Table 2. Effects of weighting

Scale	Unweighted		Weighted				
	Mean	SD	Mean	SD	Pooled SD	Effect Size	ANOVA
Weight by Gender							
No significant results							
Weight by Age							
Modest	11.406	4.519	11.640	4.512	4.516	0.052	0.023
Democratic	15.136	3.696	15.321	3.652	3.674	0.050	0.027
Caring	15.941	4.043	16.204	4.044	4.043	0.065	0.004
Worrying	7.744	4.663	7.960	4.696	4.680	0.046	0.043
Trusting	12.848	4.030	13.071	4.060	4.045	0.055	0.015
Competitive	11.262	5.783	10.793	5.694	5.739	-0.082	0.000
Achieving	14.692	4.703	14.257	4.732	4.717	-0.092	0.000
Weight by Level of Education							
No significant results							
Weight by Managerial level							
Persuasive	12.377	5.440	12.131	5.472	5.456	-0.045	0.047
Controlling	13.470	5.751	12.933	5.796	5.774	-0.093	0.000
Affiliative	14.715	3.889	14.928	3.907	3.898	0.055	0.016
Detail Conscious	11.649	4.792	11.864	4.848	4.820	0.045	0.050
Worrying	7.744	4.663	7.966	4.740	4.702	0.047	0.037
Vigorous	15.569	3.794	15.762	3.786	3.790	0.051	0.025
Decisive	13.724	4.746	13.485	4.735	4.741	-0.050	0.027
Weight by Industrial sectors							
Independent Minded	13.063	4.287	13.379	4.459	4.344	0.073	0.010
Democratic	15.136	3.696	15.350	3.654	3.683	0.058	0.039
Caring	15.941	4.043	16.218	4.044	4.043	0.069	0.015
Data Rational	11.565	5.505	11.142	5.363	5.459	-0.077	0.006
Behavioural	15.455	4.746	16.125	4.804	4.765	0.141	0.000
Conceptual	11.498	4.820	12.018	4.923	4.854	0.107	0.000
Innovative	13.793	5.341	14.480	5.282	5.322	0.129	0.000
Detail Conscious	11.649	4.792	11.141	4.583	4.725	-0.108	0.000
Conscientious	16.167	3.940	15.734	3.986	3.955	-0.110	0.000
Rule Following	8.743	4.624	8.351	4.510	4.587	-0.085	0.002
Trusting	12.848	4.030	13.259	4.073	4.044	0.102	0.000
Vigorous	15.569	3.794	15.336	3.741	3.777	-0.062	0.029
Competitive	11.262	5.783	10.858	5.807	5.791	-0.070	0.013

No significant difference was detected when the sample was weighted by gender or by level of education. This finding reassured that the slight differences in the distributions of these two characteristics between the sample and the population had minimal influence on the scale means.

When weighted by age, seven of the 32 scale means displayed significance at the 5% level, but effect sizes were small. In fact, for all 32 scales, absolute values of the

effect sizes were below 0.1. Result suggested that, although changing the age composition could make a significant difference to some of the personality scales, the magnitudes of the changes remained small.

The weights constructed for managerial level and industrial sectors were somewhat unreliable given the issues mentioned, so the related results were only indicative and of limited value. A good proportion of the 32 scales were flagged as significantly different after weighting, but effect sizes were small (between -0.15 and 0.15).

Conclusion

Analysis compared the 2007 Dutch general active working population norm sample against the 2007 Dutch active working population aged 15-64, and explored the effects on the 32 raw personality scales of adjusting demographic compositions by weighting.

The sample was only slightly different to the population in terms of gender and level of education. When these differences were ironed out by weighting, no significant change in the scale means was found. The sample was therefore representative to the population and the resulting norm stable in terms of gender and level of education.

The sample resembled the population to a certain degree in terms of age, with notably higher proportions of individuals aged between 25 and 39. Some significant changes in scale means were found when the age composition was adjusted, but the effect sizes of such changes remained small. Therefore, despite the sample being somewhat different to the population, the resulting norm remained reasonably stable in terms of age.

Managerial level and industrial sectors were also explored but issues with available data prevented any solid conclusions and all results were only speculative. There were some indications that the distributions might be different between the sample and the population, leading to possibly significant changes in scale means of small magnitudes. More data would be needed to conclude whether such differences actually existed and how much the scale means would be affected.

References:

1. Mannen geven veel vaker leiding dan vrouwen, Centraal Bureau voor de Statistiek, Sociaaleconomische trends, 4e kwartaal 2008

(Translation: Men give leadership far more often than women, Central Bureau of Statistics, Socio-economic trends, 4th quarter 2008)

Appendix

Table A1. Raw score changes - weighted by gender

N Scale	Unweighted 3874		Weight by Gender 3874				
	Mean	SD	Mean	SD	Pooled SD	Effect Size	ANOVA
Persuasive	12.377	5.440	12.294	5.436	5.438	-0.015	0.502
Controlling	13.470	5.751	13.391	5.767	5.759	-0.014	0.549
Outspoken	15.157	4.183	15.145	4.186	4.185	-0.003	0.899
Independent Minded	13.063	4.287	13.096	4.278	4.282	0.008	0.735
Outgoing	11.359	4.935	11.413	4.941	4.938	0.011	0.632
Affiliative	14.715	3.889	14.775	3.897	3.893	0.015	0.500
Socially Confident	13.498	4.264	13.487	4.271	4.268	-0.003	0.909
Modest	11.406	4.519	11.420	4.509	4.514	0.003	0.889
Democratic	15.136	3.696	15.156	3.691	3.693	0.005	0.811
Caring	15.941	4.043	15.999	4.042	4.042	0.014	0.531
Data Rational	11.565	5.505	11.476	5.510	5.508	-0.016	0.480
Evaluative	15.574	3.450	15.569	3.444	3.447	-0.002	0.946
Behavioural	15.455	4.746	15.530	4.754	4.750	0.016	0.485
Conventional	10.525	3.940	10.529	3.939	3.940	0.001	0.965
Conceptual	11.498	4.820	11.508	4.809	4.815	0.002	0.927
Innovative	13.793	5.341	13.745	5.347	5.344	-0.009	0.689
Variety Seeking	15.601	4.149	15.631	4.148	4.148	0.007	0.746
Adaptable	12.175	4.491	12.219	4.493	4.492	0.010	0.667
Forward Thinking	12.656	4.441	12.625	4.433	4.437	-0.007	0.760
Detail Conscious	11.649	4.792	11.690	4.795	4.794	0.008	0.710
Conscientious	16.167	3.940	16.194	3.934	3.937	0.007	0.765
Rule Following	8.743	4.624	8.765	4.624	4.624	0.005	0.830
Relaxed	12.517	4.531	12.474	4.525	4.528	-0.009	0.677
Worrying	7.744	4.663	7.799	4.674	4.669	0.012	0.603
Tough Minded	12.019	3.909	11.957	3.914	3.911	-0.016	0.490
Optimistic	15.334	4.057	15.348	4.056	4.057	0.004	0.873
Trusting	12.848	4.030	12.875	4.025	4.027	0.007	0.764
Emotionally Controlled	8.769	4.778	8.744	4.774	4.776	-0.005	0.817
Vigorous	15.569	3.794	15.631	3.793	3.794	0.017	0.467
Competitive	11.262	5.783	11.138	5.778	5.781	-0.022	0.343
Achieving	14.692	4.703	14.675	4.713	4.708	-0.004	0.873
Decisive	13.724	4.746	13.700	4.743	4.745	-0.005	0.830
Average	13.000	4.508	13.000	4.508	4.508	0.001	0.708
Median	12.955	4.505	12.986	4.501	4.503	0.003	0.740
Max	16.167	5.783	16.194	5.778	5.781	0.017	0.965
Min	7.744	3.450	7.799	3.444	3.447	-0.022	0.343

Table A2. Raw score changes - weighted by age

N Scale	Unweighted 3874		Weight by Age 3859				
	Mean	SD	Mean	SD	Pooled SD	Effect Size	ANOVA
Persuasive	12.377	5.440	12.274	5.371	5.406	-0.019	0.400
Controlling	13.470	5.751	13.401	5.797	5.774	-0.012	0.599
Outspoken	15.157	4.183	15.126	4.159	4.171	-0.008	0.737
Independent Minded	13.063	4.287	13.131	4.333	4.310	0.016	0.490
Outgoing	11.359	4.935	11.146	4.874	4.905	-0.043	0.056
Affiliative	14.715	3.889	14.636	3.930	3.909	-0.020	0.375
Socially Confident	13.498	4.264	13.363	4.308	4.286	-0.031	0.167
Modest	11.406	4.519	11.640	4.512	4.516	0.052	0.023
Democratic	15.136	3.696	15.321	3.652	3.674	0.050	0.027
Caring	15.941	4.043	16.204	4.044	4.043	0.065	0.004
Data Rational	11.565	5.505	11.540	5.480	5.493	-0.004	0.845
Evaluative	15.574	3.450	15.492	3.486	3.468	-0.024	0.298
Behavioural	15.455	4.746	15.567	4.736	4.741	0.024	0.297
Conventional	10.525	3.940	10.686	3.997	3.969	0.041	0.074
Conceptual	11.498	4.820	11.403	4.782	4.801	-0.020	0.385
Innovative	13.793	5.341	13.792	5.378	5.359	0.000	0.991
Variety Seeking	15.601	4.149	15.481	4.149	4.149	-0.029	0.204
Adaptable	12.175	4.491	12.169	4.427	4.459	-0.001	0.952
Forward Thinking	12.656	4.441	12.754	4.433	4.437	0.022	0.330
Detail Conscious	11.649	4.792	11.716	4.776	4.784	0.014	0.539
Conscientious	16.167	3.940	16.147	3.994	3.967	-0.005	0.820
Rule Following	8.743	4.624	8.938	4.746	4.685	0.042	0.067
Relaxed	12.517	4.531	12.528	4.586	4.558	0.002	0.913
Worrying	7.744	4.663	7.960	4.696	4.680	0.046	0.043
Tough Minded	12.019	3.909	12.025	3.913	3.911	0.002	0.944
Optimistic	15.334	4.057	15.273	4.122	4.090	-0.015	0.516
Trusting	12.848	4.030	13.071	4.060	4.045	0.055	0.015
Emotionally Controlled	8.769	4.778	8.970	4.772	4.775	0.042	0.063
Vigorous	15.569	3.794	15.517	3.873	3.834	-0.013	0.555
Competitive	11.262	5.783	10.793	5.694	5.739	-0.082	0.000
Achieving	14.692	4.703	14.257	4.732	4.717	-0.092	0.000
Decisive	13.724	4.746	13.678	4.794	4.770	-0.010	0.672
Average	13.000	4.508	13.000	4.519	4.513	0.001	0.387
Median	12.955	4.505	13.101	4.473	4.487	-0.003	0.352
Max	16.167	5.783	16.204	5.797	5.774	0.065	0.991
Min	7.744	3.450	7.960	3.486	3.468	-0.092	0.000

Table A3. Raw score changes - weighted by level of education

N Scale	Unweighted 3874		Weight by Level of education 3851				
	Mean	SD	Mean	SD	Pooled SD	Effect Size	ANOVA
Persuasive	12.377	5.440	12.382	5.444	5.442	0.001	0.970
Controlling	13.470	5.751	13.409	5.770	5.761	-0.011	0.644
Outspoken	15.157	4.183	15.159	4.190	4.186	0.000	0.988
Independent Minded	13.063	4.287	13.060	4.285	4.286	-0.001	0.974
Outgoing	11.359	4.935	11.353	4.934	4.934	-0.001	0.954
Affiliative	14.715	3.889	14.718	3.900	3.895	0.001	0.978
Socially Confident	13.498	4.264	13.474	4.280	4.272	-0.006	0.802
Modest	11.406	4.519	11.447	4.520	4.519	0.009	0.693
Democratic	15.136	3.696	15.126	3.680	3.688	-0.003	0.907
Caring	15.941	4.043	15.980	4.042	4.042	0.010	0.676
Data Rational	11.565	5.505	11.553	5.506	5.505	-0.002	0.927
Evaluative	15.574	3.450	15.537	3.440	3.445	-0.011	0.636
Behavioural	15.455	4.746	15.433	4.759	4.753	-0.005	0.837
Conventional	10.525	3.940	10.576	3.943	3.942	0.013	0.566
Conceptual	11.498	4.820	11.451	4.809	4.815	-0.010	0.671
Innovative	13.793	5.341	13.777	5.347	5.344	-0.003	0.892
Variety Seeking	15.601	4.149	15.579	4.149	4.149	-0.005	0.819
Adaptable	12.175	4.491	12.174	4.497	4.494	0.000	0.988
Forward Thinking	12.656	4.441	12.616	4.442	4.441	-0.009	0.695
Detail Conscious	11.649	4.792	11.693	4.785	4.789	0.009	0.687
Conscientious	16.167	3.940	16.170	3.936	3.938	0.001	0.974
Rule Following	8.743	4.624	8.806	4.630	4.627	0.014	0.546
Relaxed	12.517	4.531	12.533	4.550	4.540	0.004	0.870
Worrying	7.744	4.663	7.783	4.674	4.669	0.008	0.711
Tough Minded	12.019	3.909	12.033	3.913	3.911	0.004	0.871
Optimistic	15.334	4.057	15.362	4.061	4.059	0.007	0.763
Trusting	12.848	4.030	12.858	4.043	4.036	0.003	0.909
Emotionally Controlled	8.769	4.778	8.819	4.783	4.781	0.010	0.647
Vigorous	15.569	3.794	15.592	3.798	3.796	0.006	0.791
Competitive	11.262	5.783	11.217	5.770	5.776	-0.008	0.729
Achieving	14.692	4.703	14.621	4.701	4.702	-0.015	0.509
Decisive	13.724	4.746	13.710	4.747	4.747	-0.003	0.898
Average	13.000	4.508	13.000	4.510	4.509	0.000	0.798
Median	12.955	4.505	12.959	4.508	4.507	0.000	0.811
Max	16.167	5.783	16.170	5.770	5.776	0.014	0.988
Min	7.744	3.450	7.783	3.440	3.445	-0.015	0.509

Table A4. Raw score changes - weighted by managerial level

Scale	N	Unweighted 3874		Weight by Managerial Level 3874				
		Mean	SD	Mean	SD	Pooled SD	Effect Size	ANOVA
Persuasive		12.377	5.440	12.131	5.472	5.456	-0.045	0.047
Controlling		13.470	5.751	12.933	5.796	5.774	-0.093	0.000
Outspoken		15.157	4.183	15.085	4.267	4.225	-0.017	0.452
Independent Minded		13.063	4.287	13.140	4.288	4.288	0.018	0.430
Outgoing		11.359	4.935	11.501	4.977	4.956	0.029	0.209
Affiliative		14.715	3.889	14.928	3.907	3.898	0.055	0.016
Socially Confident		13.498	4.264	13.421	4.291	4.278	-0.018	0.424
Modest		11.406	4.519	11.464	4.562	4.541	0.013	0.574
Democratic		15.136	3.696	15.066	3.680	3.688	-0.019	0.404
Caring		15.941	4.043	15.989	4.073	4.058	0.012	0.604
Data Rational		11.565	5.505	11.470	5.529	5.517	-0.017	0.452
Evaluative		15.574	3.450	15.627	3.453	3.451	0.015	0.499
Behavioural		15.455	4.746	15.448	4.841	4.794	-0.001	0.950
Conventional		10.525	3.940	10.641	3.948	3.944	0.030	0.193
Conceptual		11.498	4.820	11.639	4.840	4.830	0.029	0.200
Innovative		13.793	5.341	13.595	5.355	5.348	-0.037	0.103
Variety Seeking		15.601	4.149	15.611	4.162	4.156	0.002	0.913
Adaptable		12.175	4.491	12.267	4.545	4.518	0.020	0.370
Forward Thinking		12.656	4.441	12.480	4.426	4.433	-0.040	0.081
Detail Conscious		11.649	4.792	11.864	4.848	4.820	0.045	0.050
Conscientious		16.167	3.940	16.266	3.970	3.955	0.025	0.273
Rule Following		8.743	4.624	8.935	4.642	4.633	0.041	0.068
Relaxed		12.517	4.531	12.516	4.563	4.547	0.000	0.996
Worrying		7.744	4.663	7.966	4.740	4.702	0.047	0.037
Tough Minded		12.019	3.909	11.901	3.948	3.929	-0.030	0.188
Optimistic		15.334	4.057	15.380	4.063	4.060	0.011	0.616
Trusting		12.848	4.030	12.796	4.047	4.038	-0.013	0.574
Emotionally Controlled		8.769	4.778	8.845	4.826	4.802	0.016	0.483
Vigorous		15.569	3.794	15.762	3.786	3.790	0.051	0.025
Competitive		11.262	5.783	11.145	5.807	5.795	-0.020	0.371
Achieving		14.692	4.703	14.702	4.781	4.742	0.002	0.927
Decisive		13.724	4.746	13.485	4.735	4.741	-0.050	0.027
Average		13.000	4.508	13.000	4.537	4.522	0.002	0.361
Median		12.955	4.505	12.865	4.554	4.529	0.007	0.371
Max		16.167	5.783	16.266	5.807	5.795	0.055	0.996
Min		7.744	3.450	7.966	3.453	3.451	-0.093	0.000

Table A5. Raw score changes - weighted by industrial sectors

N Scale	Unweighted 3874		Weight by Industrial sector 1880				
	Mean	SD	Mean	SD	Pooled SD	Effect Size	ANOVA
Persuasive	12.377	5.440	12.180	5.400	5.427	-0.036	0.196
Controlling	13.470	5.751	13.677	5.376	5.631	0.037	0.192
Outspoken	15.157	4.183	15.296	4.069	4.146	0.033	0.234
Independent Minded	13.063	4.287	13.379	4.459	4.344	0.073	0.010
Outgoing	11.359	4.935	11.443	4.879	4.916	0.017	0.542
Affiliative	14.715	3.889	14.630	3.810	3.863	-0.022	0.433
Socially Confident	13.498	4.264	13.375	4.285	4.271	-0.029	0.306
Modest	11.406	4.519	11.213	4.433	4.491	-0.043	0.126
Democratic	15.136	3.696	15.350	3.654	3.683	0.058	0.039
Caring	15.941	4.043	16.218	4.044	4.043	0.069	0.015
Data Rational	11.565	5.505	11.142	5.363	5.459	-0.077	0.006
Evaluative	15.574	3.450	15.403	3.421	3.440	-0.050	0.077
Behavioural	15.455	4.746	16.125	4.804	4.765	0.141	0.000
Conventional	10.525	3.940	10.336	3.875	3.919	-0.048	0.086
Conceptual	11.498	4.820	12.018	4.923	4.854	0.107	0.000
Innovative	13.793	5.341	14.480	5.282	5.322	0.129	0.000
Variety Seeking	15.601	4.149	15.641	3.988	4.097	0.010	0.730
Adaptable	12.175	4.491	12.325	4.454	4.479	0.033	0.236
Forward Thinking	12.656	4.441	12.715	4.392	4.425	0.013	0.634
Detail Conscious	11.649	4.792	11.141	4.583	4.725	-0.108	0.000
Conscientious	16.167	3.940	15.734	3.986	3.955	-0.110	0.000
Rule Following	8.743	4.624	8.351	4.510	4.587	-0.085	0.002
Relaxed	12.517	4.531	12.465	4.646	4.569	-0.011	0.690
Worrying	7.744	4.663	7.807	4.635	4.654	0.014	0.629
Tough Minded	12.019	3.909	11.933	3.937	3.918	-0.022	0.434
Optimistic	15.334	4.057	15.443	4.020	4.045	0.027	0.335
Trusting	12.848	4.030	13.259	4.073	4.044	0.102	0.000
Emotionally Controlled	8.769	4.778	8.626	4.866	4.807	-0.030	0.291
Vigorous	15.569	3.794	15.336	3.741	3.777	-0.062	0.029
Competitive	11.262	5.783	10.858	5.807	5.791	-0.070	0.013
Achieving	14.692	4.703	14.503	4.663	4.690	-0.040	0.152
Decisive	13.724	4.746	13.598	4.741	4.744	-0.026	0.348
Average	13.000	4.508	13.000	4.472	4.496	0.000	0.212
Median	12.955	4.505	13.317	4.456	4.485	-0.017	0.139
Max	16.167	5.783	16.218	5.807	5.791	0.141	0.730
Min	7.744	3.450	7.807	3.421	3.440	-0.110	0.000

I. F – Onderzoek subgroep verschillen Nederlandse normgroep 2007

Hieronder worden de complete resultaten gegeven voor de analyses voor: Sekse, Leeftijd, Opleiding, Management ervaring en Industriële sector.

Seksegerelateerde verschillen

Seksegerelateerde verschillen voor OPQ32i voor 2007 Nederlandse normgroep

	Totaal (N=3874)		Vrouwen (N=1527)		Mannen (N=2347)		Effect Size	Pooled SD
	M	SD	M	SD	M	SD		
OPQ Schaal								
Overtuigend	12,38	5,44	10,93	5,17	13,32	5,41	-0,45	5,31
Leidinggevend	13,47	5,75	12,10	5,87	14,36	5,49	-0,40	5,64
Direct	15,16	4,18	14,95	4,24	15,30	4,14	-0,08	4,18
Onafhankelijk handelend	13,06	4,29	13,64	4,10	12,69	4,36	0,22	4,26
Extravert	11,36	4,93	12,30	4,96	10,75	4,82	0,32	4,88
Gesteld op contact	14,72	3,89	15,76	3,90	14,04	3,73	0,45	3,80
Zelfverzekerd	13,50	4,26	13,31	4,37	13,62	4,19	-0,07	4,26
Bescheiden	11,41	4,52	11,66	4,34	11,24	4,63	0,09	4,52
Democratisch	15,14	3,70	15,49	3,58	14,91	3,75	0,16	3,69
Zorgzaam	15,94	4,04	16,95	3,92	15,29	3,99	0,42	3,96
Rationeel	11,56	5,51	10,02	5,39	12,57	5,35	-0,48	5,36
Kritisch	15,57	3,45	15,48	3,35	15,63	3,52	-0,04	3,45
Gericht op gedragingen	15,45	4,75	16,77	4,71	14,60	4,57	0,47	4,63
Conventioneel	10,52	3,94	10,59	3,91	10,48	3,96	0,03	3,94
Abstract	11,50	4,82	11,67	4,62	11,38	4,94	0,06	4,82
Vindingrijk	13,79	5,34	12,94	5,38	14,35	5,24	-0,26	5,30
Gericht op afwisseling	15,60	4,15	16,13	4,10	15,25	4,15	0,21	4,13
Buigzaam	12,18	4,49	12,94	4,46	11,68	4,44	0,29	4,45
Vooruitziend	12,66	4,44	12,12	4,27	13,01	4,51	-0,20	4,42
Accuraat	11,65	4,79	12,36	4,79	11,19	4,74	0,25	4,76
Volhardend	16,17	3,94	16,63	3,82	15,86	3,99	0,20	3,92
Regels volgend	8,74	4,62	9,14	4,60	8,49	4,62	0,14	4,61
Ontspannen	12,52	4,53	11,77	4,38	13,00	4,56	-0,28	4,49
Zorgelijk	7,74	4,66	8,71	4,75	7,12	4,49	0,35	4,60
Onaangedaan	12,02	3,91	10,94	3,86	12,72	3,78	-0,47	3,81
Optimistisch	15,33	4,06	15,59	4,03	15,17	4,07	0,10	4,05
Vertrouwend	12,85	4,03	13,33	3,91	12,54	4,07	0,20	4,01
Terughoudend	8,77	4,78	8,33	4,68	9,05	4,82	-0,15	4,77
Energiek	15,57	3,79	16,67	3,63	14,86	3,73	0,49	3,69
Competitief	11,26	5,78	9,08	5,28	12,68	5,66	-0,65	5,51
Ambitieuus	14,69	4,70	14,39	4,86	14,89	4,59	-0,11	4,70
Besluitvaardig	13,72	4,75	13,32	4,67	13,99	4,77	-0,14	4,74

* Effect size >0.25 of <-0.25 impliceert significante F voor 0.001 niveau.

Vervolg Seksegerlateerde verschillen voor 20 UCF voor 2007 Nederlandse normgroep

	Totaal (N=3874)		Vrouwen (N=1527)		Mannen (N=2347)		Effect Size	Pooled SD
	M	SD	M	SD	M	SD		
20 UCF								
Beslissen en activiteiten initiëren	11,37	2,76	10,89	2,74	11,68	2,72	-0,29	2,73
Aansturen en superviseren	14,13	2,03	14,11	1,99	14,14	2,06	-0,02	2,03
Met mensen werken	11,17	2,56	12,20	2,42	10,49	2,42	0,71	2,42
Zich houden aan principes en waarden	8,47	2,98	9,46	2,76	7,83	2,94	0,56	2,87
Relaties opbouwen en netwerken	13,11	1,91	13,30	1,86	12,99	1,92	0,17	1,90
Overtuigen en beïnvloeden	11,21	2,58	11,15	2,51	11,25	2,62	-0,04	2,58
Informatie presenteren en communiceren	10,69	2,12	10,28	2,12	10,96	2,07	-0,32	2,09
Schrijven en rapporteren	13,52	1,94	13,75	1,88	13,37	1,96	0,20	1,93
Expertise en technologie toepassen	11,20	2,42	10,90	2,33	11,40	2,46	-0,21	2,41
Analyseren	13,10	2,72	12,74	2,60	13,33	2,78	-0,22	2,71
Leren en onderzoeken	9,43	2,62	9,07	2,53	9,67	2,64	-0,23	2,60
Creëren en innoveren	6,99	2,83	6,88	2,84	7,07	2,82	-0,07	2,83
Strategieën en concepten formuleren	5,05	2,65	4,71	2,56	5,28	2,68	-0,22	2,63
Plannen en organiseren	13,16	2,53	12,86	2,51	13,35	2,52	-0,20	2,52
Resultaten behalen en aan de verwachtingen van de klant voldoen	13,76	2,35	14,05	2,33	13,57	2,34	0,20	2,34
Instructies en procedures volgen	7,13	3,04	7,35	2,98	6,98	3,08	0,12	3,04
Aanpassen aan en omgaan met verandering	10,45	2,05	10,92	2,01	10,15	2,01	0,38	2,01
Met druk en tegenslagen omgaan	12,33	2,59	11,79	2,57	12,68	2,55	-0,35	2,55
Persoonlijke werkdoelen bereiken	14,00	3,11	13,65	3,12	14,23	3,09	-0,19	3,10
Ondernemend en commercieel denken	10,23	2,93	9,04	2,79	11,01	2,76	-0,71	2,77

* Effect size > 0.25 of < -0.25 impliceert significante F voor 0.001 niveau.

Leeftijd

Correlatie met leeftijd (N=3863, 2007 Normgroep Nederland)					
OPQ Schaal	M	SD	Corr	Sig	
Overtuigend	12,38	5,44	,017	0,291	
Leidinggevend	13,47	5,75	.086**	0,000	
Direct	15,16	4,18	.048**	0,003	
Onafhankelijk handelend	13,06	4,29	.107**	0,000	
Extravert	11,36	4,93	-.149**	0,000	
Gesteld op contact	14,72	3,89	-.197**	0,000	
Zelfverzekerd	13,50	4,26	,006	0,712	
Bescheiden	11,41	4,52	.142**	0,000	
Democratisch	15,14	3,70	.079**	0,000	
Zorgzaam	15,94	4,04	.068**	0,000	
Rationeel	11,56	5,51	,023	0,158	
Kritisch	15,57	3,45	-.047**	0,003	
Gericht op gedragingen	15,45	4,75	.064**	0,000	
Conventioneel	10,52	3,94	.091**	0,000	
Abstract	11,50	4,82	-.045**	0,005	
Vindingrijk	13,79	5,34	.113**	0,000	
Gericht op afwisseling	15,60	4,15	,009	0,559	
Buigzaam	12,18	4,49	-.039*	0,016	
Vooruitziend	12,66	4,44	,024	0,140	
Accuraat	11,65	4,79	-.041*	0,011	
Volhardend	16,17	3,94	-.082**	0,000	
Regels volgend	8,74	4,62	-.039*	0,016	
Ontspannen	12,52	4,53	-.020	0,217	
Zorgelijk	7,74	4,66	,008	0,611	
Onaangedaan	12,02	3,91	.117**	0,000	
Optimistisch	15,33	4,06	-.057**	0,000	
Vertrouwend	12,85	4,03	.141**	0,000	
Terughoudend	8,77	4,78	.108**	0,000	
Energiek	15,57	3,79	-.195**	0,000	
Competitief	11,26	5,78	-.130**	0,000	
Ambitieuus	14,69	4,70	-.329**	0,000	
Besluitvaardig	13,72	4,75	.109**	0,000	

Vervolg correlaties voor 20 UCF competenties:

20 UCF	M	SD	Corr	Sig
Beslissen en activiteiten initiëren	11,37	2,76	.062**	0,000
Aansturen en superviseren	14,13	2,03	.171**	0,000
Met mensen werken	11,17	2,56	.105**	0,000
Zich houden aan principes en waarden	8,47	2,98	.104**	0,000
Relaties opbouwen en netwerken	13,11	1,91	-.033*	0,038
Overtuigen en beïnvloeden	11,21	2,58	-,030	0,063
Informatie presenteren en communiceren	10,69	2,12	-,019	0,243
Schrijven en rapporteren	13,52	1,94	-.052**	0,001
Expertise en technologie toepassen	11,20	2,42	-,005	0,759
Analyseren	13,10	2,72	-,011	0,481
Leren en onderzoeken	9,43	2,62	-.054**	0,001
Creëren en innoveren	6,99	2,83	.046**	0,004
Strategieën en concepten formuleren	5,05	2,65	,010	0,522
Plannen en organiseren	13,16	2,53	,023	0,160
Resultaten behalen en aan de verwachtingen van de klant voldoen	13,76	2,35	-.155**	0,000
Instructies en procedures volgen	7,13	3,04	-.096**	0,000
Aanpassen aan en omgaan met verandering	10,45	2,05	-.051**	0,002
Met druk en tegenslagen omgaan	12,33	2,59	.059**	0,000
Persoonlijke werkdoelen bereiken	14,00	3,11	-.324**	0,000
Ondernemend en commercieel denken	10,23	2,93	-.153**	0,000

Opleiding

Gemiddelden, standaard deviaties en effect size verschillen voor OPQ32i voor subgroepen met verschillende opleiding van 2007 Nederlandse normgroep

	Totaal (N=3851)		HBO en Universiteit (N=1372)		Lagere niveau's (N=2479)		Effect Size *	Pooled SD	Absolute effsize
OPQ Schaal	M	SD	M	SD	M	SD			
Overtuigend	12,37	5,43	12,13	5,17	12,50	5,57	-0,07	5,43	0,07
Leidinggevend	13,46	5,75	14,35	5,38	12,96	5,89	0,24	5,72	0,24
Direct	15,16	4,18	15,11	3,99	15,18	4,28	-0,02	4,18	0,02
Onafhankelijk handelend	13,06	4,29	13,13	4,36	13,03	4,25	0,02	4,29	0,02
Extravert	11,35	4,93	11,26	4,86	11,40	4,97	-0,03	4,93	0,03
Gesteld op contact	14,72	3,89	14,75	3,68	14,70	4,00	0,01	3,89	0,01
Zelfverzekerd	13,49	4,27	13,77	4,09	13,34	4,36	0,10	4,27	0,10
Bescheiden	11,42	4,52	10,83	4,55	11,74	4,48	-0,20	4,50	0,20
Democratisch	15,15	3,68	15,50	3,75	14,95	3,64	0,15	3,68	0,15
Zorgzaam	15,95	4,04	15,42	4,01	16,24	4,03	-0,20	4,02	0,20
Rationeel	11,57	5,51	11,87	5,52	11,40	5,49	0,09	5,50	0,09
Kritisch	15,57	3,44	16,20	3,46	15,22	3,38	0,29	3,41	0,29
Gericht op gedragingen	15,46	4,75	15,88	4,64	15,22	4,80	0,14	4,74	0,14
Conventioneel	10,52	3,94	9,47	3,73	11,10	3,93	-0,42	3,86	0,42
Abstract	11,50	4,82	12,43	5,02	10,99	4,63	0,30	4,78	0,30
Vindingrijk	13,79	5,35	14,13	5,30	13,61	5,36	0,10	5,34	0,10
Gericht op afwisseling	15,59	4,15	15,86	4,16	15,45	4,14	0,10	4,15	0,10
Buigzaam	12,17	4,49	12,13	4,39	12,19	4,55	-0,01	4,49	0,01
Vooruitziend	12,65	4,45	13,36	4,46	12,26	4,39	0,25	4,42	0,25
Accuraat	11,65	4,78	10,90	4,71	12,07	4,77	-0,25	4,75	0,25
Volhardend	16,16	3,94	16,05	3,99	16,23	3,91	-0,04	3,94	0,04
Regels volgend	8,75	4,62	7,66	4,32	9,35	4,67	-0,37	4,55	0,37
Ontspannen	12,51	4,54	12,12	4,28	12,73	4,66	-0,13	4,53	0,13
Zorgelijk	7,75	4,67	7,23	4,56	8,05	4,71	-0,18	4,65	0,18
Onaangedaan	12,02	3,91	11,71	3,92	12,19	3,90	-0,12	3,91	0,12
Optimistisch	15,34	4,06	14,97	3,99	15,55	4,08	-0,14	4,05	0,14
Vertrouwend	12,86	4,03	12,86	3,79	12,86	4,16	0,00	4,03	0,00
Terughoudend	8,78	4,78	7,98	4,61	9,22	4,81	-0,26	4,74	0,26
Energiek	15,57	3,80	15,17	3,78	15,79	3,79	-0,16	3,79	0,16
Competitief	11,26	5,77	12,05	5,77	10,82	5,73	0,21	5,74	0,21
Ambitius	14,69	4,70	15,92	4,52	14,00	4,66	0,42	4,61	0,42
Besluitvaardig	13,71	4,75	13,80	4,87	13,67	4,69	0,03	4,75	0,03
min	7,75	3,44	7,23	3,46	8,05	3,38		3,41	0,00
max	16,16	5,77	16,20	5,77	16,24	5,89		5,74	0,42
Gemiddelde	13,00	4,51	13,00	4,43	13,00	4,52		4,49	0,16
mediaan	12,96	4,51	13,24	4,37	12,91	4,51		4,50	0,14

* Effect size >0.25 of <-0.25 impliceert significante F voor 0.001 niveau.

Vervolg subgroepen met verschillende opleiding van 2007 Nederlandse normgroep voor 20 UCF competenties

	Totaal (N=3851)		HBO en Universiteit (N=1372)		Lagere niveau's (N=2479)		Effect Size	Pooled SD	Absolute effsize
	M	SD	M	SD	M	SD			
20 UCF									
Beslissen en activiteiten initiëren	11,36	2,76	11,77	2,71	11,14	2,76	0,23	2,74	0,23
Aansturen en superviseren	14,13	2,03	14,32	1,99	14,03	2,04	0,14	2,02	0,14
Met mensen werken	11,17	2,56	11,12	2,54	11,20	2,57	-0,03	2,56	0,03
Zich houden aan principes en waarden	8,48	2,97	8,04	2,93	8,72	2,97	-0,23	2,96	0,23
Relaties opbouwen en netwerken	13,10	1,90	13,16	1,90	13,08	1,91	0,04	1,90	0,04
Overtuigen en beïnvloeden	11,20	2,57	11,31	2,51	11,15	2,61	0,06	2,57	0,06
Informatie presenteren en communiceren	10,69	2,12	10,99	1,95	10,52	2,19	0,22	2,11	0,22
Schrijven en rapporteren	13,52	1,94	13,81	1,93	13,36	1,92	0,23	1,92	0,23
Expertise en technologie toepassen	11,20	2,43	11,80	2,40	10,87	2,37	0,39	2,38	0,39
Analyseren	13,10	2,73	13,70	2,72	12,77	2,67	0,35	2,69	0,35
Leren en onderzoeken	9,43	2,62	10,13	2,55	9,05	2,58	0,42	2,57	0,42
Creëren en innoveren	7,00	2,83	7,56	2,80	6,68	2,80	0,31	2,80	0,31
Strategieën en concepten formuleren	5,05	2,65	5,83	2,63	4,62	2,56	0,47	2,59	0,47
Plannen en organiseren	13,15	2,53	13,47	2,46	12,98	2,55	0,20	2,52	0,20
Resultaten behalen en aan de verwachtingen van de klant voldoen	13,76	2,35	13,62	2,35	13,83	2,34	-0,09	2,35	0,09
Instructies en procedures volgen	7,13	3,04	6,62	2,93	7,40	3,07	-0,26	3,02	0,26
Aanpassen aan en omgaan met verandering	10,45	2,05	10,61	2,06	10,36	2,04	0,12	2,05	0,12
Met druk en tegenslagen omgaan	12,33	2,59	11,89	2,51	12,57	2,61	-0,27	2,57	0,27
Persoonlijke werkdoelen bereiken	14,00	3,11	14,64	3,12	13,65	3,05	0,32	3,08	0,32
Ondernemend en commercieel denken	10,23	2,93	10,78	2,85	9,92	2,93	0,30	2,90	0,30
min	5,05	1,90	5,83	1,90	4,62	1,91		1,90	0,03
max	14,13	3,11	14,64	3,12	14,03	3,07		3,08	0,47
Gemiddelde	11,02	2,54	11,26	2,49	10,89	2,53		2,51	0,23
mediaan	11,20	2,58	11,54	2,52	11,14	2,57		2,57	0,23

* Effect size >0.25 of <-0.25 impliceert significante F voor 0.001 niveau.

Management ervaring

Gemiddelden, standaard deviaties en effect size verschillen voor OPQ32i voor subgroepen met en zonder management ervaring van 2007 Nederlandse normgroep

	Totaal (N=3874)		Managers (N=2033)		Non- Managers (N=1841)		Effect Size	Pooled SD	absolute effsize
	M	SD	Managers	SD	M	SD			
OPQ Schaal									
Overtuigend	12,38	5,44	13,41	5,26	11,23	5,41	0,41	5,33	0,41
Leidinggevend	13,47	5,75	15,59	4,86	11,13	5,75	0,84	5,30	0,84
Direct	15,16	4,18	15,45	3,83	14,84	4,52	0,15	4,17	0,15
Onafhankelijk handelend	13,06	4,29	12,79	4,21	13,36	4,35	0,13-	4,28	0,13
Extravert	11,36	4,93	10,98	4,78	11,77	5,06	0,16-	4,92	0,16
Gesteld op contact	14,72	3,89	13,96	3,70	15,55	3,93	0,42-	3,81	0,42
Zelfverzekerd	13,50	4,26	13,79	4,14	13,18	4,37	0,14	4,25	0,14
Bescheiden	11,41	4,52	11,04	4,46	11,81	4,56	0,17-	4,50	0,17
Democratisch	15,14	3,70	15,22	3,77	15,04	3,61	0,05	3,70	0,05
Zorgzaam	15,94	4,04	15,66	4,01	16,25	4,05	0,14-	4,03	0,14
Rationeel	11,56	5,51	11,85	5,35	11,25	5,66	0,11	5,50	0,11
Kritisch	15,57	3,45	15,44	3,40	15,72	3,50	0,08-	3,45	0,08
Gericht op gedragingen	15,45	4,75	15,49	4,49	15,42	5,02	0,02	4,75	0,02
Conventioneel	10,52	3,94	9,95	3,85	11,15	3,95	0,31-	3,90	0,31
Abstract	11,50	4,82	11,16	4,75	11,87	4,87	0,15-	4,81	0,15
Vindingrijk	13,79	5,34	14,60	5,22	12,90	5,33	0,32	5,27	0,32
Gericht op afwisseling	15,60	4,15	15,57	4,12	15,64	4,19	0,02-	4,15	0,02
Buigzaam	12,18	4,49	11,90	4,33	12,48	4,65	0,13-	4,48	0,13
Vooruitziend	12,66	4,44	13,21	4,47	12,04	4,33	0,26	4,40	0,26
Accuraat	11,65	4,79	10,74	4,50	12,65	4,90	0,41-	4,70	0,41
Volhardend	16,17	3,94	15,64	3,85	16,75	3,95	0,29-	3,90	0,29
Regels volgend	8,74	4,62	7,88	4,43	9,70	4,65	0,40-	4,53	0,40
Ontspannen	12,52	4,53	12,44	4,37	12,61	4,70	0,04-	4,53	0,04
Zorgelijk	7,74	4,66	6,82	4,22	8,76	4,91	0,43-	4,56	0,43
Onaangedaan	12,02	3,91	12,31	3,76	11,70	4,05	0,16	3,90	0,16
Optimistisch	15,33	4,06	15,27	3,97	15,41	4,15	0,03-	4,06	0,03
Vertrouwend	12,85	4,03	12,93	3,92	12,76	4,14	0,04	4,03	0,04
Terughoudend	8,77	4,78	8,43	4,62	9,15	4,92	0,15-	4,77	0,15
Energiek	15,57	3,79	14,95	3,73	16,26	3,74	0,35-	3,74	0,35
Competitief	11,26	5,78	11,98	5,72	10,47	5,75	0,26	5,73	0,26
Ambitieuze	14,69	4,70	14,92	4,41	14,44	5,00	0,10	4,70	0,10
Besluitvaardig	13,72	4,75	14,65	4,63	12,71	4,67	0,42	4,65	0,42
min	7,74	3,45	6,82	3,40	8,76	3,50		3,45	-
max	16,17	5,78	15,66	5,72	16,75	5,75		5,73	-
Gemiddelde	13,00	4,51	13,00	4,35	13,00	4,58		4,46	-
mediaan	12,96	4,51	13,31	4,35	12,68	4,60		4,49	-

Vervolg subgroepen met en zonder management ervaring van 2007 Nederlandse normgroep voor 20 UCF competenties

20 UCF	Totaal (N=3874)		Managers (N=2033)		Non-Managers (N=1841)		Effect Size	Pooled SD	absolute effsize
	M	SD	Managers	SD	M	SD			
Beslissen en activiteiten initiëren	11,37	2,76	12,21	2,52	10,44	2,70	0,68	2,61	0,68
Aansturen en superviseren	14,13	2,03	14,72	1,87	13,47	2,00	0,65	1,93	0,65
Met mensen werken	11,17	2,56	10,97	2,50	11,39	2,62	0,16-	2,56	0,16
Zich houden aan principes en waarden	8,47	2,98	8,10	2,96	8,89	2,95	0,27-	2,96	0,27
Relaties opbouwen en netwerken	13,11	1,91	13,17	1,88	13,04	1,94	0,07	1,90	0,07
Overtuigen en beïnvloeden	11,21	2,58	11,53	2,49	10,86	2,62	0,26	2,56	0,26
Informatie presenteren en communiceren	10,69	2,12	10,99	1,99	10,36	2,20	0,30	2,09	0,30
Schrijven en rapporteren	13,52	1,94	13,34	1,86	13,72	2,00	0,19-	1,93	0,19
Expertise en technologie toepassen	11,20	2,42	11,21	2,33	11,19	2,53	0,01	2,42	0,01
Analyseren	13,10	2,72	13,05	2,62	13,16	2,84	0,04-	2,72	0,04
Leren en onderzoeken	9,43	2,62	9,45	2,50	9,41	2,74	0,02	2,62	0,02
Creëren en innoveren	6,99	2,83	7,32	2,80	6,64	2,82	0,24	2,81	0,24
Strategieën en concepten formuleren	5,05	2,65	5,46	2,63	4,61	2,60	0,33	2,61	0,33
Plannen en organiseren	13,16	2,53	13,57	2,43	12,70	2,56	0,35	2,49	0,35
Resultaten behalen en aan de verwachtingen van de klant voldoen	13,76	2,35	13,47	2,25	14,08	2,42	0,26-	2,33	0,26
Instructies en procedures volgen	7,13	3,04	6,62	2,98	7,68	3,02	0,35-	3,00	0,35
Aanpassen aan en omgaan met verandering	10,45	2,05	10,42	1,99	10,48	2,11	0,03-	2,05	0,03
Met druk en tegenslagen omgaan	12,33	2,59	12,31	2,49	12,35	2,70	0,02-	2,59	0,02
Persoonlijke werkdoelen bereiken	14,00	3,11	14,13	2,96	13,86	3,27	0,09	3,11	0,09
Ondernemend en commercieel denken	10,23	2,93	10,76	2,81	9,65	2,96	0,38	2,88	0,38
min	5,05	1,91	5,46	1,86	4,61	1,94		1,90	-
max	14,13	3,11	14,72	2,98	14,08	3,27		3,11	-
Gemiddelde	11,03	2,54	11,14	2,44	10,90	2,58		2,51	-
mediaan	11,21	2,58	11,37	2,50	11,03	2,62		2,57	-

Management ervaring

Gemiddelden, standaard deviaties en effect size verschillen voor OPQ32i voor subgroepen met verschillend aantal jaren management ervaring van 2007 Nederlandse normgroep

N	0 jr/geen		1 - 2 jr		2-4 jr		>= 5 jr		Totaal		F	F Sig	Partial Eta Squared	effect size
	M	SD	M	SD	M	SD	M	SD	M	SD				
1841									3874					
OPQ Schaal														
Overtuigend	11,23	5,41	12,78	5,39	13,36	5,52	13,73	5,06	11,13	5,75	-	-	0,04	small
Leidinggevend	11,13	5,75	14,39	5,24	14,99	4,96	16,41	4,47	14,84	4,52	-	-	0,16	medium
Direct	14,84	4,52	15,01	3,90	15,66	4,09	15,55	3,66	13,36	4,35	9,31	0,00	0,01	0,01
Onafhankelijk handelend	13,36	4,35	13,06	4,19	12,85	4,14	12,64	4,25	11,77	5,06	6,83	0,00	0,01	0,01
Extravert	11,77	5,06	11,56	4,88	11,29	4,98	10,58	4,62	15,55	3,93	13,58	0,00	0,01	small
Gesteld op contact	15,55	3,93	14,61	3,76	14,22	3,80	13,55	3,57	13,18	4,37	65,92	0,00	0,05	small
Zelfverzekerd	13,18	4,37	13,91	4,14	13,34	4,25	13,92	4,09	11,81	4,56	8,81	0,00	0,01	0,01
Beschaiden	11,81	4,56	10,77	4,84	11,22	4,46	11,09	4,26	15,04	3,61	10,24	0,00	0,01	0,01
Democratisch	15,04	3,61	14,69	3,70	15,09	3,80	15,52	3,76	16,25	4,05	6,64	0,00	0,01	0,01
Zorgzaam	16,25	4,05	15,65	4,27	15,65	4,08	15,68	3,86	11,25	5,66	6,73	0,00	0,01	0,01
Rationeel	11,25	5,66	11,52	5,31	11,66	5,38	12,08	5,34	15,72	3,50	5,18	0,00	0,00	0,00
Kritisch	15,72	3,50	15,66	3,46	15,58	3,27	15,28	3,42	15,42	5,02	3,72	0,01	0,00	0,00
Gericht op gedragingen	15,42	5,02	15,78	4,88	15,17	4,70	15,49	4,19	11,15	3,95	1,39	0,24	0,00	0,00
Conventioneel	11,15	3,95	10,08	3,88	9,98	3,83	9,89	3,84	11,87	4,87	30,87	0,00	0,02	small
Abstract	11,87	4,87	12,06	4,91	11,20	4,70	10,73	4,64	12,90	5,33	15,81	0,00	0,01	small
Vindingrijk	12,90	5,33	14,31	5,41	14,26	5,19	14,88	5,13	15,64	4,19	35,39	0,00	0,03	small
Gericht op afwisseling	15,64	4,19	15,68	4,13	15,49	4,20	15,54	4,07	12,48	4,65	0,30	0,83	0,00	0,00
Buigzaam	12,48	4,65	12,38	4,59	11,90	4,41	11,67	4,15	12,04	4,33	8,34	0,00	0,01	0,01
Vooruitziend	12,04	4,33	12,67	4,60	12,85	4,39	13,62	4,40	12,65	4,90	29,33	0,00	0,02	small
Accuraat	12,65	4,90	10,85	4,73	11,24	4,68	10,47	4,29	16,75	3,95	56,45	0,00	0,04	small
Volhardend	16,75	3,95	15,52	4,17	15,78	3,79	15,63	3,73	9,70	4,65	26,82	0,00	0,02	small
Regels volgen	9,70	4,65	7,91	4,40	8,26	4,54	7,69	4,38	12,61	4,70	53,89	0,00	0,04	small
Ontspannen	12,61	4,70	12,41	4,41	12,27	4,38	12,52	4,35	8,76	4,91	0,78	0,50	0,00	0,00
Zorgelijk	8,76	4,91	7,25	4,45	7,05	4,39	6,52	4,01	11,70	4,05	61,80	0,00	0,05	small
Onaangedaan	11,70	4,05	11,67	3,66	12,18	4,07	12,66	3,62	15,41	4,15	15,60	0,00	0,01	small
Optimistisch	15,41	4,15	15,51	3,79	15,44	4,03	15,08	4,02	12,76	4,14	2,02	0,11	0,00	0,00
Vertrouwend	12,76	4,14	12,82	3,94	12,57	3,88	13,13	3,93	9,15	4,92	2,77	0,04	0,00	0,00
Terughoudend	9,15	4,92	8,42	4,65	8,60	4,89	8,35	4,49	16,26	3,74	7,66	0,00	0,01	0,01
Energiek	16,26	3,74	15,61	3,85	15,25	3,64	14,51	3,66	10,47	5,75	50,98	0,00	0,04	small
Competitief	10,47	5,75	12,26	5,87	11,87	5,83	11,91	5,61	14,44	5,00	23,01	0,00	0,02	small
Ambitueus	14,44	5,00	15,46	4,46	14,99	4,65	14,64	4,25	12,71	4,67	6,76	0,00	0,01	0,01
Besluitvaardig	12,71	4,67	13,73	4,72	14,73	4,50	15,03	4,59	25,98	5,47	65,33	0,00	0,05	small

Vervolg subgroepen met verschillend aantal jaren management ervaring van 2007
Nederlandse normgroep voor 20 UCF competenties

N	0 jr/geen		1 - 2 jr		2-4 jr		>= 5 jr		Totaal		F	F Sig	Partial Eta Squared	effect size
	M	SD	M	SD	M	SD	M	SD	M	SD				
20 UCF	1841		494		468		1071		3874					
Beslissen en activiteiten initiëren	10,44	2,70	11,71	2,57	12,09	2,49	12,50	2,47	13,47	2,00	161,41	0,00	0,11	medium
Aansturen en superviseren	13,47	2,00	14,32	1,92	14,46	1,90	15,02	1,78	11,39	2,62	156,40	0,00	0,11	medium
Met mensen werken	11,39	2,62	10,94	2,68	10,88	2,57	11,02	2,38	8,89	2,95	8,97	0,00	0,01	
Zich houden aan principes en waarden	8,89	2,95	7,89	3,06	8,15	3,03	8,17	2,87	13,04	1,94	23,87	0,00	0,02	small
Relaties opbouwen en netwerken	13,04	1,94	13,30	1,93	13,03	1,88	13,18	1,85	10,86	2,62	3,29	0,02	0,00	
Overtuigen en beïnvloeden	10,86	2,62	11,58	2,52	11,37	2,57	11,58	2,45	10,36	2,20	22,95	0,00	0,02	small
Informatie presenteren en communiceren	10,36	2,20	11,04	1,93	10,83	2,06	11,03	1,99	13,72	2,00	29,65	0,00	0,02	small
Schrijven en rapporteren	13,72	2,00	13,63	1,93	13,43	1,84	13,17	1,82	11,19	2,53	19,06	0,00	0,01	small
Expertise en technologie toepassen	11,19	2,53	11,44	2,41	11,19	2,30	11,10	2,30	13,16	2,84	2,24	0,08	0,00	
Analyseren	13,16	2,84	13,32	2,67	13,04	2,58	12,92	2,60	9,41	2,74	2,97	0,03	0,00	
Leren en onderzoeken	9,41	2,74	9,67	2,57	9,46	2,47	9,35	2,47	6,64	2,82	1,74	0,16	0,00	
Creëren en innoveren	6,64	2,82	7,37	2,95	7,21	2,70	7,34	2,77	4,61	2,60	19,27	0,00	0,01	small
Strategieën en concepten formuleren	4,61	2,60	5,47	2,72	5,23	2,54	5,55	2,62	12,70	2,56	35,87	0,00	0,03	small
Plannen en organiseren	12,70	2,56	13,09	2,50	13,41	2,39	13,85	2,38	14,08	2,42	50,23	0,00	0,04	small
Resultaten behalen en aan de verwachtingen van de klant voldoen	14,08	2,42	13,45	2,43	13,65	2,18	13,40	2,18	7,68	3,02	22,93	0,00	0,02	small
Instructies en procedures volgen	7,68	3,02	6,53	3,16	6,82	2,92	6,57	2,91	10,48	2,11	41,32	0,00	0,03	small
Aanpassen aan en omgaan met verandering	10,48	2,11	10,65	2,12	10,38	2,00	10,34	1,92	12,35	2,70	2,95	0,03	0,00	
Met druk en tegenslagen omgaan	12,35	2,70	12,18	2,49	12,30	2,62	12,37	2,43	13,86	3,27	0,73	0,54	0,00	
Persoonlijke werkdoelen bereiken	13,86	3,27	14,55	3,04	14,19	3,06	13,91	2,86	9,65	2,96	7,32	0,00	0,01	
Ondernemend en commercieel denken	9,65	2,96	10,74	2,90	10,73	2,92	10,78	2,71	13,14	2,81	47,53	0,00	0,04	small

Industriële sector

Indeling industriële sectoren – Population data refereren naar de analyse van 2007 normen in relatie tot CBS data Nederland, Sample data betreffen de indeling van SHL normgroepen en de clustering in 4 hoofdgroepen met een categorie 'other'. Bron mapping: SHL Research Center.

Population data categories	Industrial and technological	Business and finance	Consumer and leisure	Public, education, health and social	Other
Farming/Fishing	1				
Mining	1				
Manufacturing	1				
Energy	1				
Construction	1				
Retail			1		
Hotel/catering			1		
Transport and Communications	1				
Finance		1			
Commercial services		1			
Public				1	
Education				1	
Health				1	
Household				1	
International Public				1	
not known					1
Sample data categories					
1.00 Call Center	1				
2.00 Catering			1		
3.00 Construction	1				
4.00 Consulting		1			
5.00 Consumer goods			1		
6.00 Education				1	
9.00 Health and Social work				1	
10.00 Internet/New technologies	1				
11.00 Manufacturing	1				
12.00 Marketing			1		
13.00 Other					1
14.00 Retail			1		
15.00 Sales			1		
16.00 Science & Research					1
17.00 Telecommunication	1				
18.00 Tourism			1		
19.00 Transport & Logistics	1				

Management ervaring

Gemiddelden, standaard deviaties en effect size verschillen voor OPQ32i voor subgroepen uit verschillende industriële sectoren van 2007 Nederlandse normgroep.

N	1 Industrial and technological		2 Business and finance		3 Consumer and leisure		4 Public, education, health and social		5 Other		Total		F	F Sig	Partial Eta Squared	effect size
	M	SD	M	SD	M	SD	M	SD	M	SD	M	SD				
	447		252		758		322		1134		2913					
OPQ Schaal																
Overtuigend	12,17	5,53	13,43	4,87	15,53	5,08	10,33	4,73	11,32	5,23	12,62	5,48	-	-	0,12	medium
Leidinggevend	14,06	5,62	14,09	5,19	14,97	5,15	12,87	5,03	12,43	6,13	13,53	5,71	-	-	0,03	small
Direct	15,49	4,15	14,96	3,95	15,08	4,05	15,55	3,99	15,09	4,31	15,19	4,15	1,68	0,15	0,00	
Onafhankelijk handelend	12,48	4,21	13,97	4,65	12,18	4,11	14,20	4,49	13,27	4,25	13,03	4,33	19,26	0,00	0,03	small
Extravert	11,20	4,88	11,96	4,69	11,79	4,90	11,44	4,86	11,52	5,07	11,57	4,94	1,47	0,21	0,00	
Gesteld op contact	14,46	3,91	14,97	3,75	14,56	3,70	14,63	3,84	15,07	4,01	14,79	3,88	3,31	0,01	0,00	
Zelfverzekerd	13,40	4,22	14,75	3,99	14,18	3,90	12,54	4,33	13,35	4,38	13,61	4,23	14,85	0,00	0,02	small
Beschaiden	11,40	4,30	10,00	4,25	10,38	4,51	11,81	4,34	11,77	4,50	11,20	4,48	17,51	0,00	0,02	small
Democratisch	14,95	3,51	14,68	3,71	14,47	3,77	16,31	3,48	15,22	3,66	15,06	3,69	15,75	0,00	0,02	small
Zorgzaam	15,18	3,93	15,91	4,10	15,20	3,97	17,70	3,72	16,28	4,01	15,96	4,04	28,58	0,00	0,04	small
Rationeel	11,84	5,33	10,13	5,18	11,90	5,19	10,26	5,21	10,96	5,48	11,19	5,36	10,50	0,00	0,01	small
Kritisch	15,55	3,59	15,42	3,51	15,13	3,32	15,21	3,27	15,66	3,38	15,44	3,40	3,31	0,01	0,00	
Gericht op gedragingen	14,41	4,59	16,72	4,92	14,73	4,43	17,99	4,26	15,46	4,77	15,50	4,74	39,45	0,00	0,05	small
Conventioneel	10,54	4,00	9,54	3,69	9,86	3,58	10,70	3,98	11,07	4,00	10,50	3,90	15,38	0,00	0,02	small
Abstract	11,45	4,84	12,07	5,01	10,59	4,41	12,68	4,91	11,56	4,77	11,46	4,76	12,89	0,00	0,02	small
Vindingrijk	14,37	5,18	14,89	5,11	14,31	5,27	14,41	5,33	13,32	5,34	14,00	5,30	8,27	0,00	0,01	small
Gericht op afwisseling	15,87	4,00	16,03	4,00	14,96	4,15	15,50	3,83	15,73	4,17	15,55	4,10	6,08	0,00	0,01	
Buigzaam	11,65	4,53	12,51	4,48	12,05	4,49	12,98	4,21	12,11	4,60	12,16	4,52	4,65	0,00	0,01	
Vooruitziend	12,67	4,54	12,57	4,23	12,86	4,38	12,69	4,34	12,48	4,42	12,64	4,40	0,91	0,46	0,00	
Accuraat	11,40	4,69	10,58	4,83	10,97	4,73	11,19	4,18	12,53	4,85	11,63	4,78	18,04	0,00	0,02	small
Volhardend	16,13	3,96	15,63	4,28	16,03	3,77	15,38	3,98	16,59	3,77	16,16	3,89	8,07	0,00	0,01	small
Regels volgend	8,62	4,73	6,89	4,19	8,11	4,20	8,86	4,43	9,17	4,63	8,58	4,53	16,27	0,00	0,02	small
Ontspannen	13,36	4,50	12,60	4,24	12,46	4,41	11,83	4,88	12,53	4,66	12,57	4,58	5,55	0,00	0,01	
Zorgelijk	7,32	4,81	7,12	4,15	6,84	4,30	8,77	4,58	8,20	4,87	7,68	4,67	15,92	0,00	0,02	small
Onaangedaan	12,59	3,96	11,68	3,84	12,30	3,80	11,50	3,83	11,81	3,98	12,01	3,92	6,10	0,00	0,01	
Optimistisch	15,31	3,76	15,67	3,91	15,19	4,02	15,68	4,25	15,32	4,04	15,35	4,01	1,26	0,28	0,00	
Vertrouwend	12,64	4,23	12,63	3,95	11,98	3,99	14,60	3,71	12,87	3,89	12,78	4,02	25,13	0,00	0,03	small
Terughoudend	9,02	4,97	7,77	4,62	8,25	4,54	8,76	4,88	8,89	4,81	8,63	4,77	4,92	0,00	0,01	
Energiek	15,29	3,67	15,69	3,74	15,60	3,88	15,08	3,67	16,12	3,73	15,70	3,77	7,22	0,00	0,01	
Competitief	12,05	5,80	11,73	5,43	13,84	5,77	8,26	4,92	10,43	5,60	11,44	5,85	71,60	0,00	0,09	small
Ambitieus	14,98	4,64	15,66	4,28	15,72	4,54	13,07	4,46	14,39	4,68	14,79	4,65	23,78	0,00	0,03	small
Besluitvaardig	14,16	4,82	13,75	4,66	13,97	4,43	13,20	4,75	13,50	4,74	13,71	4,68	3,18	0,01	0,00	

Vervolg subgroepen s uit verschillende industriële sectoren van 2007 Nederlandse normgroep voor 20 UCF competenties.

N	1 Industrial and technologi cal	2 Business and finance		3 Consumer and leisure		4 Public, education , health and social		5 Other		Total		F	F Sig	Partial Eta Squared		
		M	SD	M	SD	M	SD	M	SD	M	SD					
20 UCF	447		252		758		322		1134		2913					
Beslissen en activiteiten initieren	11,65	2,86	11,89	2,55	11,90	2,43	10,79	2,58	11,03	2,81	11,40	2,71	19,13	0,00	0,03	small
Aansturen en superviseren	13,86	1,93	14,53	1,93	14,49	1,87	14,81	1,78	13,81	2,07	14,17	1,99	28,43	0,00	0,04	small
Met mensen werken	10,57	2,40	11,29	2,55	10,26	2,44	12,94	2,17	11,39	2,51	11,13	2,57	77,77	0,00	0,10	medium
Zich houden aan principes en waarden	7,97	2,91	7,92	2,84	7,36	2,97	10,07	2,51	8,86	2,86	8,39	2,98	64,21	0,00	0,08	small
Relaties opbouwen en netwerken	12,90	1,86	13,78	1,79	13,45	1,80	13,20	1,84	12,99	1,91	13,19	1,88	16,24	0,00	0,02	small
Overtuigen en beïnvloeden	10,88	2,52	12,25	2,34	12,26	2,36	10,88	2,30	10,87	2,57	11,35	2,55	52,52	0,00	0,07	small
Informatie presenteren en communiceren	10,62	2,13	11,32	1,86	11,38	1,96	10,04	2,09	10,39	2,17	10,73	2,13	40,22	0,00	0,05	small
Schrijven en rapporteren	13,26	1,92	13,70	1,95	13,29	1,88	13,76	1,91	13,59	1,89	13,49	1,91	7,11	0,00	0,01	
Expertise en technologie toepassen	11,22	2,51	11,28	2,36	10,90	2,27	11,32	2,39	11,06	2,46	11,09	2,40	2,72	0,03	0,00	
Analyseren	13,14	2,81	13,01	2,68	12,72	2,56	13,14	2,63	12,99	2,72	12,96	2,68	2,41	0,05	0,00	
Leren en onderzoeken	9,47	2,74	9,34	2,50	9,22	2,47	9,28	2,52	9,25	2,63	9,29	2,58	0,79	0,53	0,00	
Creëren en innoveren	7,13	2,73	7,87	2,72	7,01	2,68	7,45	2,89	6,75	2,87	7,05	2,81	10,51	0,00	0,01	small
Strategieën en concepten formuleren	5,16	2,68	5,64	2,47	5,14	2,46	5,51	2,61	4,73	2,69	5,07	2,62	10,41	0,00	0,01	small
Plannen en organiseren	13,23	2,31	12,95	2,48	13,40	2,49	12,83	2,58	13,11	2,57	13,16	2,51	3,70	0,01	0,01	
Resultaten behalen en aan de verwachtingen van de klant voldoen	13,74	2,31	13,31	2,56	13,77	2,29	13,11	2,26	14,06	2,26	13,77	2,32	13,53	0,00	0,02	small
Instructies en procedures volgen	7,18	3,12	5,98	3,19	7,00	2,88	6,64	3,14	7,42	2,93	7,06	3,02	14,20	0,00	0,02	small
Aanpassen aan en omgaan met verandering	10,30	2,02	10,97	2,05	10,26	1,94	10,91	2,02	10,38	2,08	10,45	2,04	10,96	0,00	0,01	small
Met druk en tegenslagen omgaan	12,76	2,53	12,14	2,61	12,26	2,46	12,07	2,68	12,29	2,68	12,32	2,60	4,45	0,00	0,01	
Persoonlijke werkdoelen bereiken	14,22	3,12	14,54	2,93	15,03	2,95	12,53	2,79	13,83	3,03	14,12	3,08	44,29	0,00	0,06	small
Ondereisend en commercieel denken	10,61	2,92	10,52	2,67	11,69	2,83	8,41	2,45	9,67	2,78	10,28	2,96	93,30	0,00	0,12	medium

I. G – 20 UCF competentie dimensies en OPQ32

Tabel: Mapping 20 UCF – OPQ dimensies*

	UCF Competentie dimensie (20 UCF)	OPQ Dimensie
1.1	Beslissen en activiteiten initiëren	Leidinggevend Onafhankelijk handelend Zelfverzekerd Neg. Zorgelijk Ambitieuw Besluitvaardig
1.2	Aansturen en superviseren	Overtuigend Leidinggevend Democratisch Zorgzaam Gericht op gedragingen Vertrouwend
2.1	Met mensen werken	Gesteld op contact Democratisch Zorgzaam Gericht op gedragingen Buigzaam Vertrouwend Neg. Competitief
2.2	Zich houden aan principes en waarden	Democratisch Zorgzaam Regels volgend Neg. Competitief
3.1	Relaties opbouwen en netwerken	Overtuigend Extravert Zelfverzekerd Democratisch Gericht op gedragingen Buigzaam Ontspannen
3.2	Overtuigen en beïnvloeden	Overtuigend Extravert Zelfverzekerd Neg. Bescheiden Gericht op gedragingen Buigzaam
3.3	Informatie presenteren en communiceren	Overtuigend Zelfverzekerd Rationeel Kritisch Abstract Buigzaam Neg. Zorgelijk
4.1	Schrijven en rapporteren	Overtuigend Kritisch Gericht op gedragingen Abstract Buigzaam Gericht op detail
4.2	Expertise en technologie toepassen	Onafhankelijk handelend Rationeel Kritisch Neg. Conventioneel Volhardend Vindingrijk
4.3	Analyseren	Onafhankelijk handelend Rationeel Kritisch Abstract Vindingrijk

5.1	Leren en onderzoeken	Rationeel Kritisch Neg. Conventioneel Abstract Gericht op afwisseling
5.2	Creëren en innoveren	Onafhankelijk handelend Neg. Conventioneel Abstract Vindingrijk Gericht op afwisseling
5.3	Strategieën en concepten formuleren	Neg. Conventioneel Abstract Vindingrijk Vooruitziend Neg. Gericht op detail
6.1	Plannen en organiseren	Leidinggevend Vooruitziend Gericht op detail Volhardend
6.2	Resultaten behalen en aan de verwachtingen van de klant voldoen	Leidinggevend Gericht op detail Volhardend Regels volgend Energiek Ambitius
6.3	Instructies en procedures volgen	Neg. Onafhankelijk handelend Volhardend Regels volgend
7.1	Aanpassen aan en omgaan met verandering	Gericht op gedragingen Gericht op afwisseling Buigzaam Ontspannen Optimistisch
7.2	Met druk en tegenslagen omgaan	Ontspannen Onaangedaan Optimistisch Terughoudend
8.1	Persoonlijke werkdoelen bereiken	Vooruitziend Energiek Competitief Ambitius
8.2	Ondernemend en commercieel denken	Overtuigend Neg. Zorgzaam Rationeel Kritisch Competitief Ambitius Besluitvaardig

*De gewichten variëren voor de OPQ dimensies. Nega: negatief ladend.

