

Work Simulations for Hearing Officers and Administrative Law Judges

**Bridget Bailey and Linda Cooper
PA State Civil Service Commission**

**31st Annual IPMAAC Conference
June 2007 St. Louis, Missouri**

Objectives

- Define a written work simulation
- Why use a written work simulation for legal job titles?
- Sources for written work simulation development
- Two types used by PA for legal job classes

Objectives (continued)

- Test Administration Considerations
 - Scoring the Examination
 - Evaluating the Examination
 - Advantages and Disadvantages
-

What is a Written Work Simulation?

- Reflects reality by presenting entry-level job situations
- Requires candidate to write responses demonstrating possession of KAs/Competencies

What is a Written Work Simulation? (continued)

- Includes work situations
- Might require a candidate to write a decision or prepare an adjudication
- Administered on computer or by paper

What is a Written Work Simulation? (Continued)

- Requires narrative response
- Scored by Human Raters using benchmarks/criteria

Job Analysis

- Legal classes studied:
 - Parole Hearing Officer
 - Attorney Examiner
 - Appeals Referee
 - Workers' Compensation Judge
 - Administrative Law Judge
 - Welfare Hearings Officer

Job Analysis Findings

- Similar entry-level highly important Knowledges
 - K-1 Knowledge of the rules of evidence
 - K-2 Knowledge of the principles of procedures and evidence
 - K-3 Knowledge of the substantive areas of law

Job Analysis Findings

- Similar entry-level, highly-important Abilities
 - A-1 Ability to research, interpret and apply codes and related laws
 - A-2 Ability to arrive at appropriate findings of fact and sound decisions
 - A-3 Ability to communicate effectively in writing.

Why A Work Simulation?

- Expected Candidate Pool
- SME/Rater Availability
- Developmental Time

Why A Work Simulation?

- Sufficient test administration facilities
- Available technology

Written Work Simulation Development

- Sources of test material
 - SMEs
 - Previous Exam Program
 - Other legal exams
 - Laws, rules and regulations
-

Written Work Simulation Development

- Develop Exam Materials
 - Reference Materials
 - Suggested Responses
 - Rating Materials

TYPES OF WORK SIMULATION TESTS

Written Work Simulation Types

- Factor Based
 - Parole Hearing Officer
 - Administrative Law Judge
- Knowledge Based
 - Attorney Examiner 2
 - Appeals Referee

Factor Based

- Judgment and Decision/Problem Solving
 - K-1, A-1, A-2
- Analytical Ability
 - K-1, K-2, K-3, A-1, A-2
- Written Communicative Ability
 - A-3

Operational Definitions

- **Judgment and Decision/Problem Solving Ability –**

Measures the ability to arrive at appropriate findings of fact; to provide logical, and thorough reasoning, etc.

Operational Definitions

- **Analytical Ability –**

Measures the ability to analyze and appraise testimony, evidence, legal and administrative documents and to apply laws, regulations, etc.

Operational Definitions

- **Written Communicative Ability –**

Measures the ability to express ideas clearly and concisely in written form using proper grammar, punctuation, sentence structure, tone and vocabulary

Factor Based (Continued)

- Candidate is presented an exercise that evokes a response that will demonstrate one or more factors
- Questions can be open-ended or specifically focused, depending on need
- May include reference material
- Each factor is rated holistically

Knowledge-Based Work Simulations

- Identify KAs that need to be measured
- Candidate is presented an exercise that evokes a response that will demonstrate a specific knowledge
- Computer administered essay exams or paper and pencil
- Response is narrative

Knowledge-Based Work Simulations (continued)

- May involve reference material
 - Can be direct or hypothetical situation questions
 - Usually one exercise to measure Written Communication
 - Main difference* Each exercise rated separately-rater scored according to standard criteria*
-

Example: Open – Ended Question

**CONFIDENTIAL EXAM
INFORMATION**

SEE SCREEN

Specific Question Example

**CONFIDENTIAL EXAM
INFORMATION**

SEE SCREEN

Administering the Test

Test Administration

- Mock Candidate Try-out
 - Confidentiality important
 - Provides feedback
 - Helps with time determination
 - Readability
- Pre-test eligibility

Test Administration

- The role of the Proctor
 - Test Security/Verify ID
 - Troubleshooting technology
 - Material Distribution/Collection
 - Monitors the test room

Scoring Legal Work Simulations

Scoring

- Rating Considerations

- Qualified Raters
- Rater training
- No candidate names on rater materials

Benchmark Considerations

- Have clearly defined benchmarks that are:
 - specific and objective
 - valid, fair and defensible
 - operationally defined with factors and levels of performance

Factor Definition

Analytical Ability

Ability to analyze and appraise testimony, evidence, legal and administrative documents/records to obtain a clear understanding of the issues and facts involved; ability to apply laws, regulations, policies and precedent decisions to arrive at an appropriate decision in the case.

Levels of Performance

- **Outstanding – 4**
 - Identified the issues and pertinent facts; apply the appropriate sections of law, regulations, etc
- **Well-Qualified – 3**

Levels of Performance

■ Qualified – 2

- Identified many of the major issues and a number of the pertinent facts, although some legitimate concerns were missed or irrelevant information was included, etc.

Levels of Performance

- **Minimally-Qualified – 1**
- **Not Presently Suitable – 0**
 - Unable to identify the issues and pertinent facts and/or apply the appropriate sections of laws, regulations, etc

Benchmark Scoring

- Use Rating Forms
- Provide Clear Rating Instructions
- Support Evaluative Statements With Examples of Candidate Behavior

Evaluating Your Test

- Questions
- Raw Scores
- Inter-rater reliability
- Feedback
 - Raters
 - Candidates

Advantages

- Cost-effective administration
- High candidate acceptance
- Realistic job preview
- High content validity when linked to job study
- Highly adaptable to other job titles
- Limited cheating opportunities

Disadvantages

- Can be labor-intensive for both testing and client agencies
- Technology adaptations/limitations
- Examination Length

A silhouette of a balance scale is centered in the background. The scale consists of a vertical post, a horizontal beam, and two pans hanging from the beam. The background is a solid blue gradient. The text "Issues/Clarifications" is overlaid in the center in a white, bold, sans-serif font.

Issues/Clarifications

Contact

Bridget Bailey

bridgbailey@state.pa.us

Linda Cooper

lcooper@state.pa.us