

EDITED BY

**NIGEL POVAH AND
GEORGE C. THORNTON III**

ASSESSMENT CENTRES AND GLOBAL TALENT MANAGEMENT

A **Gower** Book

'... the definitive work on modern Assessment Centers. This comprehensive anthology integrates and extends theory, research, and practice.'

Dave Ulrich

*Assessment Centres and
Global Talent Management*

*To my parents who are sadly no longer with us, my wife Gill and my children Lucy,
Jonathan and Caroline who have all given me much pride and joy and a
rewarding sense of purpose.*

Nigel Povah

*To my grandchildren, never-ending sources of joy and stimulation: Caley, Haydn, Jerett,
Tyler, Jacob, Cheyenne, Jillian, Payson, Bowen and Jace.*

George C. Thornton III

Assessment Centres and Global Talent Management

Edited by

NIGEL POVAH and
GEORGE C. THORNTON III

First published 2011 by Gower Publishing

Published 2016 by Routledge

2 Park Square, Milton Park, Abingdon, Oxon OX14 4RN

711 Third Avenue, New York, NY 10017, USA

Routledge is an imprint of the Taylor & Francis Group, an informa business

Copyright © Nigel Povah and George C. Thornton III and the contributors 2011

All rights reserved. No part of this book may be reprinted or reproduced or utilised in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

Notice:

Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Nigel Povah and George C. Thornton III have asserted their moral right under the Copyright, Designs and Patents Act, 1988, to be identified as the editors of this work.

British Library Cataloguing in Publication Data

Assessment centres and global talent management.

1. Assessment centers (Personnel management procedure) 2. Assessment centers (Personnel management procedure) – Cross-cultural studies. 3. Assessment centers (Personnel management procedure) – Evaluation.

I. Povah, Nigel. II. Thornton, George C., 1940–
658.3'125–dc22

Library of Congress Cataloging-in-Publication Data

Assessment centres and global talent management / [edited by] Nigel Povah and George Thornton.

p. cm.

Includes bibliographical references and index.

ISBN 978-1-4094-0386-9 (hbk. : alk. paper)

1. Assessment centers (Personnel management procedure) 2. Personnel management – Cross-cultural studies. I. Povah, Nigel. II. Thornton, George C., 1940–

HF5549.5.A78A79 2011

658.3–dc23

2011022431

ISBN 9781409403869 (hbk)

Contents

<i>List of Figures</i>	<i>ix</i>
<i>List of Tables</i>	<i>xi</i>
<i>About the Editors</i>	<i>xiii</i>
<i>Notes on Contributors</i>	<i>xv</i>
<i>Reviews of Assessment Centres and Global Talent Management</i>	<i>xxvii</i>
<i>Preface</i>	<i>xxix</i>

PART I AC BEST PRACTICE

Chapter 1	Three Themes that Explain Our Passion for Assessment Centres as Tools for Talent Management <i>Nigel Povah and George C. Thornton III</i>	3
Chapter 2	We're Doing Better than You Might Think: A Large-Scale Demonstration of Assessment Centre Convergent and Discriminant Validity <i>Nigel Guenole, Olexander Chernyshenko, Stephen Stark, Tony Cockerill and Fritz Drasgow</i>	15
Chapter 3	An Alternative Take on AC Research and Practice: Task-Based Assessment Centers <i>Duncan Jackson, Mohd Hanafiah Ahmad, Gary Grace and Jeeyun Yoon</i>	33
Chapter 4	Adjusting Exercise Design in Assessment Centers: Theory, Practice, and Research <i>Filip Lievens and Eveline Schollaert</i>	47
Chapter 5	Fit For Purpose? Considerations when using 'Off-the-shelf' versus 'Customized' Simulation Exercises <i>Sophie Pritchard and Philippa Riley</i>	61
Chapter 6	Using Computer-Based Simulation Technology within an ADC: A South African Case Study <i>Deon Meiring and Jan H. van der Westhuizen</i>	77
Chapter 7	Integrating Candidate Data: Consensus or Arithmetic? <i>Chris Dewberry</i>	97

Chapter 8	The Impact of ACs and DCs on Candidates <i>Clive Fletcher</i>	115
Chapter 9	Whiter than White? The Diversity Credentials of Assessment and Development Centres <i>Charles Woodruffe</i>	131
Chapter 10	The Assessment of Managers: A Review and Integration of Assessment Center and Multisource Performance Rating Research and Practice <i>Brian J. Hoffman and Sean P. Baldwin</i>	143
Chapter 11	Fifty Years On: The Ongoing Reciprocal Impact of Science and Practice on the Assessment Center Method <i>George C. Thornton III</i>	163
PART II CORPORATE STRATEGY AND TALENT MANAGEMENT		
Chapter 12	Building a Talent for Talent <i>Raimund Birri and Andreas Melcher</i>	175
Chapter 13	The Challenges Associated with a Large AC in Government: A South African Case Study <i>Anne Buckett</i>	193
Chapter 14	Using Assessment Centres to Facilitate Collaborative, Quasi-Standardized, Industry-Wide Selection: Lessons Learned from Medical Specialty Placement in England and Wales <i>Deborah E. Rupp and Rosalind H. Searle</i>	209
Chapter 15	Certifying Competencies of HR Managers with the Assessment Centre Method: Quality Assurance that HR Contributes to Corporate Objectives <i>R.K. Premarajan</i>	225
Chapter 16	Pioneering Assessment Centers within Local Government in Sweden: Gothenburg's Search for Better Leaders <i>Eva Bergvall</i>	237
Chapter 17	In Pursuit of a Diversification Strategy: Using an Assessment Centre to Identify Global Talent <i>Natalie Livings and Will Mitchell</i>	253
Chapter 18	Integrating a Developmental Assessment Centre with other Human Resource Interventions <i>Sandra Betti and Satiko Monobe</i>	269

Chapter 19	The Evolution of an Assessment Center Program in a Pharmaceutical Sales Organization over a 15-Year Period <i>David C. Purdy</i>	285
Chapter 20	Influencing Decisions About Assessment and Development Centres for Talent Management <i>Seán Boyle</i>	299
Chapter 21	Failure and Success Factors in Assessment Centers: Attaining Sustainability <i>George C. Thornton III and Raimund Birri</i>	315
PART III INTERNATIONAL ISSUES AND IMPLICATIONS		
Chapter 22	A Review of Recent International Surveys into Assessment Centre Practices <i>Nigel Povah</i>	329
Chapter 23	Assessment Center Practices in South Africa, Western Europe, and North America <i>Diana E. Krause</i>	351
Chapter 24	Assessment Center Adaptation and Implementation in Indonesia <i>Vina G. Pendit</i>	363
Chapter 25	Variations in Assessment Centers in South Korea's Public Service <i>Myungjoon Kim</i>	375
Chapter 26	The Contribution of Assessment Centres to the Selection and Development of Future Leaders in the Singapore Public Service <i>Glenn J. Nosworthy and Ee-Ling Ng</i>	391
Chapter 27	Eating the Elephant: Tackling the Challenges of Introducing Assessment and Development Centres in East Africa <i>Zia Manji and Madeleine Dunford</i>	403
Chapter 28	The Application of the Assessment Center Method in China <i>Kai-Guang Liang and Ying Liu</i>	415
Chapter 29	The Use of Assessment and Development Centres in Russia <i>Svetlana Simonenko</i>	429
Chapter 30	Assessment Center Practices in Japan: A Brief History and Challenges <i>Shinichi Hirose</i>	441
Chapter 31	Assessment Centers in Israel: Some Practices and Perspectives <i>Shaul Fox and Soly Haboucha</i>	453

Chapter 32	Assessment Centers in Organizational and Cultural Contexts: Evidence of the Versatility of a Proven Human Resource Intervention	471
	<i>George C. Thornton III and Nigel Povah</i>	
	<i>Subject Index</i>	481
	<i>Author Index</i>	485

List of Figures

Figure 6.1	The four-phase design approach of the CBS	85
Figure 6.2	Delivery process of a CBS in an AC	86
Figure 10.1	Model of the components of performance in ACs and MSPRs	150
Figure 12.1	Number of participants attending the assessment programs	179
Figure 12.2	Engagement and AC result	187
Figure 12.3	AC approved management and financial achievement	190
Figure 14.1	A model for collaborative, industry-wide AC programmes	213
Figure 16.1	Structure of Gothenburg City Council	238
Figure 16.2	Growth of the assessment activity of the CLU 2003–2008	240
Figure 16.3	Cost comparison of the different resource models to run the ACs	246
Figure 17.1	Structure of the Grundfos talent centre	257
Figure 17.2	The crisis exercise	260
Figure 18.1	Odiorne’s performance-potential matrix	271
Figure 18.2	Stages in the assessment process	273
Figure 22.1	Size of organization (staff numbers)	331
Figure 22.2	Additional assessment tools used on ACs and DCs	337
Figure 22.3	Percentage of respondents who train their assessors	339
Figure 22.4	Duration of ACs versus DCs	344
Figure 28.1	ORS in action: Guiyang case	422
Figure 30.1	Typical three-day DC schedule for junior managers	443
Figure 30.2	Group discussion layout for peer observation and feedback	444