# Police Corruption and Psychological Testing

### Carolina Academic Press Criminal Justice and Psychology Series

Bruce A. Arrigo Series Editor


Police Corruption and Psychological Testing: A Strategy for Pre-Employment Screening Natalie L. Claussen-Rogers and Bruce A. Arrigo


# Police Corruption and Psychological Testing

A Strategy for Pre-Employment Screening

Natalie L. Claussen-Rogers and Bruce A. Arrigo

CAROLINA ACADEMIC PRESS

Durham, North Carolina

#### Copyright © 2005 Natalie L. Claussen-Rogers and Bruce A. Arrigo All Rights Reserved.

#### Library of Congress Cataloging-in-Publication Data

Claussen-Rogers, Natalie L.

Police corruption and psychological testing : a strategy for preemployment screening / by Natalie L. Claussen-Rogers and Bruce A. Arrigo.

p. cm.

Includes bibliographical references.

ISBN 0-89089-754-9

- 1. Police—Selection and appointment. 2. Police recruits—Psychological testing. 3. Employee screening. 4. Police corruption—Prevention.
- 5. Police psychology. I. Arrigo, Bruce A. II. Title.

HV7936.R5C53 2004 363.2'2'019—dc22

2004016557

Carolina Academic Press 700 Kent Street Durham, North Carolina 27701 Telephone (919) 489-7486 Fax (919) 493-5668 E-mail: cap@cap-press.com www.cap-press.com

Printed in the United States of America.

## Acknowledgments

For my parents, Jerry and Kay, thanks for allowing me to soar. I love you.

— N.L.C-R.

For my students, then and now. Thanks for challenging me to be a better teacher, researcher, mentor, and person.

— B.A.A.

## **CONTENTS**

Foreword		xi
About the	Authors	xiii
Chapter 1	Introduction	1
Overvie	w	1
	ed for Research on Police Corruption Psychological Testing	2
	ng our Hypotheses on Psychological Testing Police Corruption	4
Organiz	ation of the Book	6
A Comr	nent on Presuppositions	8
Chapter 2	Policing and Corruption: Typologies, Causes, and Profiles	11
Overvie	w	11
Police C	orruption: An Introduction	13
Typolog	ies of Police Corruption	17
Causes o	of Law Enforcement Corruption: A Review	20
The Cor	ntinuum of Corrupt Officers: A Review of Profiles	23
Conclus	ion	26
Chapter 3	Antisocial Behavior and Conscientiousness: Toward an Understanding of	
	Pre-Employment Screening	27

#### viii CONTENTS

Overviev	N	27
Antisoci	al Behavior: A Brief Review of the Literature	28
Conscier	ntiousness: A Brief Review of the Literature	30
The Pre-	Employment Screening of Police:	
Towar	rd a Practice-Based Understanding	34
Conclusi	ion	37
Chapter 4	Psychological Testing and the Pre-Employment Screening of Law Enforcement Personnel	39
Overviev	N	39
The MM	IPI and the IPI: Testing for Antisocial Behavior	40
The Big	Five and the NEO-Personality Inventory-Revised	43
The IPI	and the NEO-PI-R: A Review of the Testing Instruments	48
Conclusi	ion	51
Chapter 5	Testing the Model: Some	
	Methodological Considerations	55
Overviev	V	55
A Heuris	stic Approach—An Instrumental Case Study	55
The Five	Components of an (Instrumental) Case Study	58
Strength	s of Qualitative Research	63
Alternati	ive Research Strategies	65
The Lim	itations of Heuristics	68
Conclusi	ion	70
Chapter 6	The Case of Robert P. Hanssen:	
	A Psychological Portrait	71
Overviev	N	71
Childho	od	72
Emotion	al and Physical Abuse	73
Risk-Tak	ing Behaviors	75
School a	nd Academic History	76
Marriage	e and Family	78

	CONTEN	ITS ix
Religiou	is Beliefs	79
Chicago		81
	Bureau of Investigation	82
	ing Begins	84
	Sue Galey	88
Sexual E	·	90
Psychiat	ric Records	91
Supervis	sor's Reports	92
Conclus	ion	94
Chapter 7	The Pre-Employment Screening Process in Action: A Detailed and Systemic Application	95
Overvie	·	95
	ployment Screening Processes of the CPD and FBI	96
	Patterns of Antisocial Characteristics	96
	Patterns of Conscientiousness	102
	ogical Testing Measures	102
Conclus		132
Chapter 8	Police Corruption, Psychological Testing, and the Case of Robert P. Hanssen: In Search of Meaning	135
Overvie	w	135
Patterns	of Antisocial Characteristics	136
Patterns of Conscientiousness		138
Patterns	Derived from the IPI	139
Patterns Derived from the NEO-PI-R		144
of Pro	API-2: A Commonly Used Method e-Employment Screening	150
	and the NEO-PI-R versus the MMPI-2: mmary Comparison in the Hanssen Case	156
Conclusion		157
20110100	<del></del>	10,

#### x CONTENTS

Chapter 9	Implications, Recommendations, and Conclusions	161
Overviev	N	161
Implicat	ions and Recommendations	161
Summar	y and Conclusion	172
References		175
Index		191

### **FOREWORD**

This book examines the extant literature on the psychological testing of police officers at the initial application phase. One goal of this text is to create an improved assessment methodology regarding the pre-employment screening process for law enforcement personnel in the United States and abroad. Relatedly, this volume seeks to identify practical and workable evaluation strategies that can predict and reduce levels of likely corruption within police departments and precincts. Accordingly, research on police corruption and psychological testing is reviewed as a way of accessing the overall pre-employment screening process, and as a way of understanding the general characteristics of wayward officers. In addition, the literature on antisocial characteristics and conscientiousness is presented, especially in relation to how these constructs operate with respect to overall job performance. Moreover, existing pre-employment screening tools are delineated in order to determine the kind of hiring decisions currently made in a number of departments around the globe. A critique of these assessment tools is provided, mindful of their relative contribution to the employment process for officers and mindful of how other, previously unused psychological instruments might result in more effective and sensible pre-employment screening practices.

To ground the literature on psychological testing and police corruption, detailed case study data on Robert P. Hanssen, a former FBI agent, is presented. His story is important as it represents a prototypical example of an officer who exhibited clear and enduring personality and behavioral characteristics of dishonest and illicit conduct. These characteristics, and Mr. Hanssen's life experiences, are thoroughly examined and placed into the specific scales of the Inwald Personality Inventory (IPI) and the NEO-Personality Inventory-Revised (NEO-PI-R). Test scores are proposed for each scale according to the case data.

As the analysis reveals, the combined use of the IPI and the NEO-PI-R is more comprehensive and more all-encompassing than any previously existing testing model that investigates personality traits related to job performance. Indeed, the case application supports the notion that lower levels of antiso-

#### xii FOREWORD

cial characteristics and higher levels of conscientiousness lead to better performance in the area of law enforcement. Although merely suggestive and certainly provisional, the results from this inquiry are of considerable relevance to the future of pre-employment screening within the law enforcement arena. In particular, the proposed model of psychological testing and police corruption raises several useful implications as linked to applied forensic psychology, criminal justice administration and management, and public policy. These implications, along with corresponding recommendations, are examined in detail.

### ABOUT THE AUTHORS

Natalie L. Claussen-Rogers, Psy.D., received her doctoral degree from the School of Social and Policy Studies at Alliant International University (formerly the California School of Professional Psychology), with concentrations in applied forensic psychology and psychological assessment. Her previously published work has appeared in the *International Journal of Offender Therapy and Comparative Criminology*. Dr. Claussen-Rogers lives in Fresno, California and works for Tulare Country Health and Human Services: Special Case Investigation Unit.

Bruce A. Arrigo, Ph.D., is Professor of Crime, Law, and Society at the University of North Carolina-Charlotte, with additional faculty appointments in the Psychology Department, the Public Policy Program, and the Center for Applied and Professional Ethics. He served as Chair of the Department of Criminal Justice at UNC-Charlotte (2001–2004) and as Director of the Institute of Psychology, Law, and Public Policy at the California School of Professional Psychology-Fresno (1996–2001). Dr. Arrigo began his professional career as a community organizer and social activist for the homeless, the mentally ill, the working poor, the frail elderly, the decarcerated, and the chemically addicted. He received his Ph.D. from Pennsylvania State University in the Administration of Justice and he holds a master's degree in psychology and in sociology. He is an internationally recognized scholar, having authored more than one hundred and twenty-five (125) journal articles, chapters in books, and scholarly essays. In addition, he is the author or editor of seventeen (17) books published or in press. Recent volumes include, with Stacey L. Shipley, The Female Homicide Offender: Serial Murder and the Case of Aileen Wuornos (2004), Psychological Jurisprudence: Critical Explorations in Law, Crime, and Society (2004), with Christopher R. Williams, Theory, Justice, and Social Change (2004), with Dragan Milovanovic and Robert Schehr, The French Connection in Criminology: Rediscovering Crime, Law, and Social Change (2005), with Christopher R. Williams, Philosophy, Crime, and Criminology (in press), and Criminal Behavior: A Systems Approach (in press). Dr. Arrigo was

the Editor-in-Chief of *Humanity & Society* (1996–2000) and is founding and current Editor-in-Chief of the peer-reviewed quarterly, *Journal of Forensic Psychology Practice* (2001 – present). He is the Book Series Editor for *Criminal Justice and Psychology* (Carolina Academic Press) and *Critical Perspectives in Criminology* (University of Illinois Press). Professor Arrigo is a past recipient of the Critical Criminologist of the Year Award (2000), sponsored by the Division of Critical Criminology of the American Society of Criminology. He is also a Fellow of the American Psychological Association through the Law-Psychology Division (Div. 41) of the APA, as well as a Fellow of the Academy of Criminal Justice Sciences. He has been a (co)principal investigator for a number of public, private, and corporate grants and contracts totaling approximately \$3,000.000. He lives in Concord, North Carolina with his wife and two children.

# Police Corruption and Psychological Testing