Title
2
Title
4

[image: image2.jpg]Industry Solutions—Reegional Implementation

[image: image1.jpg]Center for §=g
enercy. il
Workforce Development

All energy companies require some type of pre-employment testing. This may just be a background check and a drug test, or more extensive such as knowledge and skills testing. At this time, electric cooperatives and gas companies do not use standard knowledge and skill tests, but investor-owned utilities do. This document summarizes each of these tests that have been developed and are scored by the Edison Electric Institute, the trade association for investor-owned utilities. Many companies offer applicants practice testing, so make sure you ask about this when you apply.
SUPPORT AND ADMINISTRATIVE SELECTION SYSTEM (SASS)

SASS is a set of test batteries that were developed and validated to aid in the selection of applicants for administrative jobs. SASS can be used for a wide variety of administrative jobs such as receptionist, mailroom employee, secretary, inventory manager, executive secretary, and business analyst.

SASS Skills Tests consists of five test batteries: 1) Basic Keyboard Skills Battery (BKSB), 2) Data Entry/Database Work Sample, 3) Spreadsheet, 4) Word Processing, and 5) Simulation. These last four assessment batteries measure competencies that go beyond those measured by BCAB and BKSB. Collectively, these four batteries are referred to as the Advanced Competency Assessment Batteries (ACAB). Each test contained within each battery begins with an instruction and practice session to familiarize examinees with test procedures.

CONSTRUCTION AND SKILLED TRADES SELECTION SYSTEM (CAST)

CAST is a battery of aptitude tests designed and validated to aid in the selection of candidates across a wide variety of construction and skilled trades occupations. This comprehensive battery can predict candidates’ probability of success in the following construction and skilled trade jobs:

· Transmission and Distribution

· Facilities and Repair

· Other facilities (e.g., Carpenter)

· Electrical Repair

· Machining and Vehicle Repair

· Meter Service and Repair

The tests comprising the CAST battery include Graphic Arithmetic (solving arithmetic problems using information from print and drawings); Mechanical Concepts (ability to understand mechanical principles); Reading for Comprehension (ability to read and understand written material); and Mathematical Usage (ability to work with mathematical formulas).

PLANT OPERATOR SELECTION SYSTEM (POSS)

POSS is a set of test batteries that were developed and validated to aid in selecting power plant operators. POSS is used to select candidates for operating jobs in fossil, nuclear, or hydro power plants. Components of the batteries measure how a candidate compares with others on a number of important aptitudes or abilities.
The most common form of the battery (Battery C) is comprised of Reading Comprehension (ability to read and understand the type of material found in power plant operator training and safety manuals); Mechanical Concepts (ability to understand mechanical principles); Mathematical Usage (solving and manipulating mathematical relationships); Spatial Ability (ability to visualize the proper assembled form of an object); and Table and Graphs (speed and accuracy of reading tables and graphs).

POWER PLANT MAINTENANCE POSITIONS SELECTION SYSTEM (MASS)
The Power Plant Maintenance Positions Selection System (MASS) is a test battery that was developed and validated to aid in selecting power plant maintenance personnel. This battery can estimate candidates’ chances of success in the following categories of plant maintenance jobs:
· Mechanic, Machinist, Electrician, Welder, Pipefitter, Steelworker, Rigger
· Instrument and Control Repairer

· Helper, Painter, Installation Worker

MASS can be used to select candidates for maintenance positions in fossil, nuclear, or hydro power plants. The battery is comprised of Reading Comprehension (ability to read and understand material found in power plant training manuals); Mechanical Concepts (ability to understand mechanical principles); Spatial Ability (ability to visualize the proper assembled form of an object); and Mathematical Usage (skill at working basic mathematical problems from information provided at the beginning of the test).

There is also another inventory called the Background and Opinion Questionnaire (BOQ), which consists of statements about previous job experiences, personal circumstances, and opinions. It measures characteristics such as persistence, conscientiousness, sociability, and ability to work under adverse conditions.
TECHNICAL OCCUPATIONS SELECTION SYSTEM (Tech)
The Technical Occupations Selection System (Tech) is a battery of aptitude tests designed to aid in the selection of candidates for electric utility industry technical occupations for which an associate’s degree is normally required. The job titles include:

· Chemistry/Laboratory/Environmental Technician
· Communication/Telecommunication Technician

· Design/Engineering Technician

· Distribution/Planning Technician/Estimator

· Drafter

· Health Physics/Radiation Control Technician

· Quality Assurance Technician

· Testing/Relay Technician

The battery contains sections on Graphic Problem Solving (ability to use numerical information presented in illustrations to solve practical arithmetic problems); Interpreting Diagrams (ability to use symbols and codes to locate objects on a map or diagram and to determine object’s status); Mechanical Concepts (ability to apply mechanical concepts in solving practical problems); and Reasoning from Rules (ability to read and apply rules to make decisions and to troubleshoot a logic network).

SYSTEM OPERATOR/POWER DISPATCHING POSITIONS (SO/PD) SELECTION SYSTEM

The System Operator/Power Dispatching Position (SO/PD) Selection System is used to select and evaluate System Operator/Power Dispatcher employees in energy control centers of electric utilities.
The selection test battery includes the following sections: Applied Arithmetic Placement Test (ability to solve everyday problems); Electrical Concepts Knowledge Test (knowledge of electrical concepts and making calculations or applying mathematical formulas); Mathematical Usage (skill in solving and manipulating mathematical relationships) Numerical Reasoning (ability to analyze logical relationships from information or facts provided and discover principles underlying such relationships); and Verbal Reasoning Test (ability to analyze facts and to make valid judgments on the basis of the logical implementation of such facts).

METER READING APTITUDE BATTERY (MRAB)
The Meter Reader Aptitude Battery is used to select employees whose job requires the reading of company meters and recording of data. This is a short test (only 20 minutes) and includes two sections, Using Tables (ability to obtain information from a given table of numbers quickly and accurately) and Coding (ability to assign correct code numbers to data by using an existing coding scheme).
CUSTOMER SERVICE REPRESENTATIVE TEST BATTERY (CSR)

The Customer Service Representative (CSR) Test Battery is used to aid in the selection of Customer Service Representatives who deal with the public at either company call centers or at public payment offices.

The CSR battery has two sections, Basic Work Station (a software program which assesses the speed and accuracy of data entry) and Customer Order (a software program which assesses the skills associated with taking applications for service, disconnecting service, and responding to customer inquiries regarding power outages).
How to Get Started: Employment Testing

[image: image3.jpg]Industry Solutions—Reegional Implementation

[image: image2.jpg]

[image: image3.jpg]