
A common phenomenon and
problem in leadership practice
concerns undue reliance on
popular fads without sufficient
consideration given to the
validity of these ideas.

Stephen Zaccaro & Zachary Horn,
Leadership Quarterly

Predicting Leadership
Effectiveness

Fairy tales, facts
and the future

2 © AM Azure Consulting Ltd 2011- 2016

Overview
Talent management as a discipline is based on two fundamental
assumptions:

This article began with a client who asked us to conduct a desk top
review of the world of leadership assessment and prediction. The
focus then is on leadership. This analysis may or may not apply to
other organisational roles.

The aim: to evaluate the latest round of research to locate the
facts within the fairy tales.

In an appeal to humility, it’s also worth asking: why against the
backdrop of a massive increase in assessment activity, haven’t we
seen a corresponding leadership renaissance, evident in higher levels
of employee trust and engagement, and organisational productivity
and innovation?2 If our systems for the identification and selection of
leaders are becoming so much more accurate, why haven’t we
observed a significant gain in the outcomes of leadership capability?

Are we getting prediction wrong? If so, why?

Even worse, is the leadership assessment industry part of the
problem?

And what should we do about it?

 we can improve the accuracy of our predictions to forecast

who will be successful in future
 we can accelerate the processes for development to improve

the success rate of the individuals we identify and select

These assumptions underpin the practices organisations deploy in
recruitment and selection, performance management and promotion,
career development and succession planning. And if these assumptions
are flawed, then we can revert to a time when ambitious employees
simply took their chances in selection interviews and then relied on their
work performance (or relationship with their boss) to be an indicator of
their potential to progress, and their own efforts in self managed
development to equip them for future roles.

Elsewhere we’ve explored the issue of accelerated development and
the strategies and tactics to improve processes in leadership
development1. This article examines the challenge of prediction,
specifically the accuracy with which we can forecast today who will be
effective as tomorrow’s leaders.

How well are we doing when we place our bets to play the game of
leadership prediction?

Although often caught up in technical - and confusing - arguments
between the psychometricians and the assessment specialists,
prediction is not a trivial issue. Given a recent period of leadership folly
and failure and the associated damaging business consequences, how
we select and appoint our current leaders, and the mechanisms we use
to identify future leadership, will be key to sustained organisational
success. As Warren Bennis famously said: “the quality of all our lives is
dependent on the quality of our leadership.”

3 © AM Azure Consulting Ltd 2011- 2016

Predictive fairy tales
When Lynn Tulip proposes “Saville Consulting Wave increases predictive
validity to 0.9.”3

The Hay Group, co-developers of the ECI, claim “emotional intelligence
accounts for more than 85% of star performance in top leaders.”4

Or a researcher finds that “Career Path Appreciation, combined with a
personality assessment technique, yielded a validity coefficient of .93.”5

Something strange is going on and we find ourselves in a fairy tale world
where we measure “once upon a time” and know exactly who will “live
happily ever after”.

Apart from the absence of any evidence to substantiate these extravagant
claims, it seems difficult to know what is in fact being proposed. If it is
being suggested that we have the assessment tools to predict
extraordinary success among any leadership group for any outcome, over
any time-scale, we now live in a fantasy world of fairy tales.

Throughout this summary we report predictive power as
a validity coefficient, an index indicating the strength of
the relationship between the predictor and the outcome,
on a scale from 0 (no prediction) to 1.00 (perfect
prediction).

This validity coefficient can also be expressed as a
percentage of explained variance in effectiveness. A
validity coefficient of 0.3, for example, amounts to a
forecast of 9% of future effectiveness.

This article summarises the research based on peer-reviewed studies
published in mainstream professional journals. In house proprietary
analysis is informative and indicative; it can also be the outcome of
selective cherry picking of the positive results and the filing away of the
troublesome findings6. Because big claims require big evidence, we
focus on validation findings that have undergone the critical scrutiny of
professionally well informed peers to differentiate the empirical facts from
the fairy tales of marketing hype.

Of course the issue isn’t simply which of the predictor options on offer are
more or less valid. “Research proves” might establish which assessment
methods are worth considering and which should be ignored. “Research
proves” doesn’t however address the practical challenges faced by
leadership resourcing professionals: which option will add most predictive
power in a specific leadership scenario, and how we should interpret
candidate data to make decisions that improve the predictive odds?

4 © AM Azure Consulting Ltd 2011- 2016

The beginnings of the predictive game
Taking a historical perspective, the problem of prediction is a relatively
recent one.

When leadership appointments were made on the basis of military might,
political allegiance, tribal loyalty or family membership, we didn’t have to
worry too much about the identification of future leaders. It has only been
in the last 100 years or so that organisations began to look at alternative
ways to decide “who rules” and rethink the mechanisms we use to identify,
equip and select our leaders.

Progressive business leaders have always thought long and hard about
the individuals who should progress within their organisations. Andrew
Carnegie, the 19th century “steel king”, applied his famous “go the extra
mile”7 rule in his review of managerial prospects. Here Carnegie
recognised the difference that exceptionally talented individuals could
make to the success of his firm and looked for that energetic curiosity he
believed indicated something important about future effectiveness.

“People are developed the same way gold is mined. Several tons of dirt
must be moved to get an ounce of gold. But you don’t go into the mine
looking for dirt, you go in looking for gold.” The “glitter of the gold” was
evident in the extent to which individuals put in effort over and above the
call of duty to perform more and better service.

It wasn’t a bad talent strategy at the time. Not only did it make Carnegie
the wealthiest individual in the world, his eye for talent created 43
millionaires among those he appointed to senior positions. Significantly
Carnegie looked for evidence of those who had gone the extra mile rather
than ask who would go the extra mile.

The starting place in the predictive game was traits. Trait theory had
fallen out of favour with most leadership researchers several
decades ago who were keen to move away from the “great man
(woman) theory” of leadership. However it was traits - now often
reinvented as competencies to also incorporate behaviours - that
provided the dominant model for prediction.

Although practitioners recognised the impact of contingencies and
contextual and situational factors in determining leadership success,
faced with the realities of decision making:
 who do we recruit?
 who do we promote?
 who do we appoint to senior roles?

 they had to start somewhere. And the somewhere was traits. Tim Judge

reviewing the leadership field notes, “as the obituaries (for trait-based
theories) were being written, the seeds of a re-emergence were being
sown.”8

What are the attributes and qualities associated with leadership? How
are these traits best measured? And how well do they in fact predict
future effectiveness?

5 © AM Azure Consulting Ltd 2011- 2016

The first bet in the game: intelligence looks smart - at
least to start
The first candidate was intelligence. Despite its promising start in
education and then in military selection, intelligence as a construct had
became unpopular and its measures had largely fallen into disuse.

It was the pioneering work of Schmidt and Hunter in the 1980s that gave a
huge boost to general cognitive aptitude as a potential predictor. In
summarising the results from 85 years of employment testing and
thousands of research studies, they found that general cognitive ability
emerged as a stable and consistent predictor of work performance across
a wide range of jobs and occupations, with validity increasing with the
complexity of the work task9.

For a short and inexpensive test to predict around 25% of effectiveness
for pretty much any role was nothing short of an extraordinary finding.

Given the level of complexity and uncertainty of most leadership roles, it
was to be expected that intellectual capacity would also be a good bet as a
forecast of leadership effectiveness. However, because the “g factor” of
general cognitive aptitude remained too reminiscent of IQ testing and the
politics of educational selection and adverse impact, a variety of
assessments were constructed as alternatives.

Verbal and numerical critical reasoning tests now dominate the market as
a replacement to the “old fashioned” measures of “g” like the Wechsler
Adult Intelligence Scale or Raven’s Progressive Matrices. Other test
developers took a different route. The Career Path Appreciation
methodology was developed as an indicator of capacity to manage the
cognitive complexity of progressively more demanding leadership levels.
Another research enterprise designed the Cognitive Process Profiler as an
attempt to break the “g factor” into multiple cognitive intelligences.

6 © AM Azure Consulting Ltd 2011- 2016

The first bet in the game: intelligence looks smart - at
least to start

Importantly, intelligence seemed to be a better predictor of leadership
effectiveness in low stress situations and where the task required higher
levels of direction. Faced with high stress challenges and the need for a
more participative style, intelligence seems less critical (or other factors
become more critical) to successful leadership outcomes15.

And the relationship between the intelligence of the leader and that of
“followers” appears key; too large a difference between leader and
followers and intelligence may be a contra-indicator of effectiveness16.

Intelligence looks a good bet, most of the time. But the research
evidence highlights that we need to think about what specifically we’re
predicting and the circumstances under which intelligence will be a key
component of leadership success, and the situations where it may be
less critical.

Two problems faced these test constructors:

The first difficulty for these new assessments was they still kept
measuring general cognitive aptitude10 rather than discrete facets of
intellectual functioning. While the general factor was expected to break
up at higher levels of cognitive capability11, even within professional and
management populations the discrete measures of different
intelligences showed substantial inter-correlations.

The label on the tin might suggest a new assessment product. The
contents of the tin were still largely made up a massive component of
general mental capability. And the “multiple intelligence” research
enterprise continues to struggle with the awkward empirical finding that
specific cognitive based tests that don’t correlate with “g” don’t add
much to the prediction of leadership effectiveness12.

The other, more serious, problem was that although cognitive aptitude
was proving a decent all-round predictor of work performance, it didn’t
fare as well in forecasting differences in leadership effectiveness.
True, intelligence is known to be a “key characteristic in predicting
leadership perceptions”13. But predicting who looks and sounds like a
leader is different to forecasting who will be effective as a leader in
practice.

When effectiveness was used as the criterion, validity emerged around
the .27 mark, i.e. explaining less than 10% of the variance in leadership
outcomes14. A respectable result, if less than sensational, it reminded
anyone who knew anything about leadership realities, there was more
to leadership effectiveness than the appointment of smart people.

7 © AM Azure Consulting Ltd 2011- 2016

Nothing wrong of course with the motivation and wit to prepare for
assessment centres, but if it represents a major determinant of
assessment centre outcomes, it may go some way to explaining why
the take up of assessment centres over the last 20 years or so hasn’t
seen any major improvement in leadership capability.

If the popular BBC show “The Apprentice”23 can be seen as an
extended quasi-assessment centre (group tasks, presentations,
interviews and the like), then the same factors that explain the abysmal
hit rate of Lord Sugar’s successful candidates over the last six years,
probably account for part of the decline in assessment centre validity.

This isn’t to argue that we should abandon assessment centre
methodology. Assessment centres based on relevant exercises that
reflect critical tasks still yield some predictive power. However this
flagging validity does require experts and practitioners to revisit their
assumptions about design and implementation and re-examine the
mechanisms used in data consolidation and selection decision making -
and ask why general cognitive ability’s power may be reduced - to
ensure that the predictive gains still outweigh the high costs of their
usage.

The second bet: assessment centres flag
Assessment centres, the methodology, originating in officer selection in the
military, and then pioneered by AT & T in the 1960s, showed much initial
promise17. Despite the significant cost and time in design and
implementation, assessment centres, indicating a predictive power of
around 25 - 35%, seemed to go beyond paper and pencil tests of
cognitive functioning to broaden the scope of assessment and incorporate
additional facets of leadership.

But tracking the meta analysis studies over the last 30 - 40 years, it seems
clear that validity has been steadily falling. Predictive power had
dropped to .37 by the 1980s and the latest review in 2009 estimated
validity to be .2718.

There had always been a degree of scepticism about some of the claims
of the assessment centre method19. Critics had highlighted the criterion
contamination problem in which organisational norms and values influence
assessor judgements of candidate suitability, norms and values which also
determine who is more likely to get on and progress. Simply put, some
“faces fit”, both in assessor ratings and in subsequent evaluations of
performance and potential.

The critics’ arguments were strengthened by the finding that assessment
centre validity has always been higher for leadership emergence and
progression than against objective measures of leadership impact. Even
more troubling was the finding that the predictive power of general
cognitive ability may be reduced when used with or alongside assessment
centres20.

The reasons for this decline in assessment centre validity are complex21,
but one factor may be increasing candidate sophistication. In a world of
“Assessment Centres for Dummies”, YouTube clips and blogs22 to share
not only assessment centre techniques and tips, but the detail of specific
exercises used by recruiting organisations, it seems likely that the tactics
of the ambitious game-players may be out-manoeuvring their less savvy
peers.

8 © AM Azure Consulting Ltd 2011- 2016

In 1965, Robert Guion observed: “In view of the problems one must
question the wisdom of using personality as instruments of decision in
employment procedures.”

Over 40 years later, personality assessment - and there are now
hundreds of options - represents one of the most popular predictors of
leadership effectiveness. So what happened? Was there a
breakthrough in the research evidence to explain the massive uptake in
personality measures? Or have we simply been hoodwinked by smart
marketing that exploits our assumptions that personality is in fact more
important than it is in reality?24

Yes and no.

The third bet: personality looks encouraging but
controversy remains

Yes
A consensus emerged to identify “the big five” of personality - open
mindedness, conscientiousness, extraversion, agreeableness and
emotional stability - as the building blocks of the structure of personality,
a finding which gave impetus to a systematic research enterprise to
identify the correlates with work performance. And the pattern looked
encouraging; the Big Five seemed to provide a combined validity of
around .3925, with open mindedness and conscientiousness26
highlighted as consistent predictors of task leadership, and emotional
stability, extraversion and agreeableness linked to interpersonal
effectiveness as a leader.

Significantly, integrity tests seem to have held up well as providing
additional predictive power27, but have proved less popular than
personality questionnaires.

No
Critics pointed out that the validity in fact is alarmingly low. Statistical
jiggery-pokery can apply any number of adjustments but “there is little
controversy that the uncorrected validities as predictors of
performance reported in several existing meta-analyses are close
to zero”28, and the incremental gains over cognitive aptitude, in fact
fairly modest29.

Specifically the critics argued that there is a world of difference between
the proposal that personality shapes leadership behaviour, style and
outcomes (where few people would disagree) and the argument that
personality profiles from applicants completing self report measures do
in fact forecast future leadership outcomes.

Predictive validity for personality questionnaires, the critics argued,
cannot be assumed from correlations between personality traits and
supervisory ratings of performance within current incumbents.

Here the sceptics suggested two problems:

9 © AM Azure Consulting Ltd 2011- 2016

Problem 2: The constraints of supervisory ratings

Supervisory ratings of performance - the common criterion of
effectiveness - are not necessarily the best indicator of leadership
impact on business performance. We know that line management
ratings correlate only modestly with peer and team member evaluations
of effectiveness and contribution38.

We can dismiss this lack of perceptual consistency to argue that peers
and team members lack insight into leadership impact. If we do we have
to question the fundamental concept of leadership. If team members
don’t report followership, it’s difficult to see evidence of leadership in
practice, whatever line management ratings might suggest. In any event
there remains a question mark over what supervisory ratings actually
capture about leadership effectiveness.

The sceptics argue that supervisory ratings are the result of judgements
of who is seen to possess the “right leadership stuff”, a set of
constructs, based on conscientiousness, agreeableness and
extraversion. But “perceived influence is not equivalent to
effectiveness, and showing there is a correlation of a personality
dimension with perceived influence does not provide a strong basis for
use of this measure to select managers who will be effective”39. Any
correlations therefore between personality traits and supervisory
ratings, the argument runs, are largely the outcome of a “halo effect”
based on line management views who seems confident, hard working,
responsive and easy to get on with.

Phil Rosenzweig40 points out in “The Halo Effect”, we get ourselves into
a tangle when we allow incorrect attributions of current success to be
the predictors of future success.

Problem 1: Impression management in selection scenarios

Applicants competing for leadership positions will put their best foot
forward to report those qualities they interpret as relevant to leadership
success. The fakeability issue has always been the Achilles heel of
personality questionnaires. Although some researchers dismiss its
impact on validity30, this seems unlikely31. There is every suggestion that
social desirability is evident among a significant proportion of
applicants32.

Even if social desirability isn’t undermining validity, it still represents a
problem in selection decision making. In normative-based personnel
selection, the applicants who respond with candid honesty are shuffled
down the rank ordering in comparison with their more wily and
manipulative peers. If this doesn’t affect validity, the critics argued, it’s
still questionable how personality data does in fact predict future
performance, at least in any account that is defensible to applicants.

The detailed technical arguments on faking continue.

Do social desirability scales work? Probably not33.

Do forced choice measures control impression management? Possibly34,
but ipsative measures incorporate additional problems. Smart people
seem to be also smarter at improving the scores they identify as job
relevant in a forced choice format35 and direct comparisons across
candidates are problematic in ipsative measurement36.

A review of the faking research concludes somewhat bleakly: “given the
complexity of faking in selection settings, it should not be surprising that
there are currently few universal recommendations for best practice.”37

The third bet: personality looks encouraging but
controversy remains

10 © AM Azure Consulting Ltd 2011- 2016

Whatever the lexicon of the different available personality measures
(15FQ, 16PF, Dimensions, DISC, Insights, NEO, OPQ, PAPI, Quintax,
RPQ, etc) we know from the pattern of inter-correlations that most
popular personality tests are variations of the Big Five, albeit to different
standards of measurement rigour and efficiency.

At first sight the analysis for personality tests as a predictor of leadership
effectiveness looks pretty gloomy. Most fair minded reviewers of the
current research database would conclude that personality tests are at
best a modest predictor of leadership effectiveness -around 5 -10% - with
useful applications for development but incorporating inherent problems
in selection situations. At worst, personality testing plays a cynical game,
in which integrity and character loses out to guile. Put simply, honest
applicants are penalised by peers who deploy smart impression
management tactics.

But anyone engaged in the realities of leadership recruitment, career
development or succession planning, and alert to the ways in which
personality is played out in leadership success, derailment and failure,
would be puzzled. Accepting the hazards of impression management
and social desirability in selection scenarios, most practitioners would
still be baffled by the low power of personality measures to predict
leadership outcomes.

The third bet: personality looks encouraging but
controversy remains

 the traits of temperament are not the dynamics of personality.

The Big Five and their variants are not the be-all and end-all of
personality; instead they map fundamental differences in
temperament. As Annie Murphy Paul observes in “The Cult of
Personality Testing”: “the Big Five makes me think of being in a
spaceship, looking down at the planet below and seeing five
continents. That’s useful to know, but once you’re back on earth it
won’t help you find your way home.” We need to draw on more
sophisticated perspectives41 to inform our understanding of the
factors through which individuals emerge as leaders, make a
consistent impact, sustain leadership success over time or derail.

 all sorts of permutations of personality can achieve
leadership success. “Profiles of Genius”, the detailed examination
of outstandingly successful business leaders, highlights the
variations in personality profile, everything from the introverted
workaholism of Bill Gates of Microsoft to the sociopathic
eccentricity of Arthur Jones of Nautilus. It’s difficult to see how any
Big Five style personality assessment would have predicted the
exceptional success of these very different leaders.

 different personality themes will be associated with different
leadership outcomes. Summarising leadership effectiveness into
a global leadership index is problematic, obscuring the reality that
the leadership task varies across different strategic challenges and
organisational cultures.

Personality as a bet within the leadership prediction game will no doubt
continue. But if it is to become a serious player it will need a rethink, not
simply in the design of content but to map more closely how personality
dynamics shape effectiveness across the different tasks and challenges
of leadership life.

For our part we would ask: “what did the researchers expect? “It may be
more productive for future prediction to recognise that:

11 © AM Azure Consulting Ltd 2011- 2016

As the psychometricians puzzled over the evidence, and why
personality measures may not have lived up to their original billing,
Daniel Goleman42 joined the game of leadership prediction.

If cognitive and personality measures were doing no more than forecast
around 20% of future effectiveness, what accounted for the remaining
80%? All other bets seemed to be off as the forecasting action lay with
Emotional Intelligence (EI). EI it’s worth noting wasn’t introduced simply
as a tool to support personal and leadership development. The explicit
aim on day one of the enterprise was prediction: EI is “increasingly
applied in choosing who will be hired and who will not, who will be let go
and who retained, who passed over and who promoted.”

Since the mid ‘90s there has been a proliferation of instruments, and a
resulting confusion about the construct, and how it is best defined and
measured. For the original pioneers, Salovey & Mayer43, EI is exactly
that: a set of intelligences in the emotional domain to be measured in
tests of proficiency; the MSCEIT. With the emergence of competing
frameworks and tools from different developers, a flurry of instruments
emerged as trait or competency based assessments (e.g. ECI, Bar-On
EQI, SUEIT, EIS, IE) measuring everything from optimism and
happiness, problem solving and organisational awareness to
achievement drive and leading others.

When EI spans such a broad spectrum of attributes, it’s difficult to know
what it is measuring. Indeed, the low levels of agreement between the
different measures of self-reported EI and performance assessments44
suggests emotional intelligence has become a “catch all” term for a
variety of different constructs, with each test developer pursuing a
different definition of what EI is and isn’t.

It seems that developers followed the advice of pioneer Goleman in his
claim that “IQ contributes about 20% to the factors that determine life
success, which leaves about 80% to other forces.” EI became the “fill
in” factor to explain the missing 80% and account for any traits and
qualities that could be associated with success.

The fourth bet: the rise and stall of emotional
intelligence

The first challenge the self report measures of EI had to overcome was
the paradox of the Dunning-Kruger effect: “that people of low
competency in a given area tend to overestimate their abilities, while
those of greater competency tend to underestimate their performance.”

“If 80% of people believe they are among the top 50% most emotionally
intelligent people”45, and a key component of EI is self awareness, how
do those of low emotional intelligence come to the conclusion that they
are not emotionally intelligent? For measures of EI as an aptitude this
wasn’t a problem. For self report competency based EI questionnaires,
this issue was never resolved satisfactorily. If normative-based
personality measures seem likely to “punish” the honest respondent,
then EI self report assessments penalise the self aware.

Undeterred by this measurement problem, the EI enterprise pressed on.

As always, the proof of the pudding is in the empirical eating. With over
15 years of research to review, how does EI fare in the prediction
game? After considerable heat between the energetic advocates and
the sceptical opponents, some light is emerging.

12 © AM Azure Consulting Ltd 2011- 2016

The fourth bet: the rise and stall of emotional
intelligence
Some of the initial findings on first sight seemed positive and
impressive, indicating that EI was indeed tapping into an important
dynamic of organisational life. EI seemed predictive of work
performance, especially where a high level of interpersonal skill was
required or in highly stressful jobs.

Next on the list was leadership. After all, leaders with the intelligence to
read emotional signals, manage and express their own emotions and
connect emotionally to their colleagues, could be expected to be more
effective. Indeed if leaders paid more attention to the emotional agenda,
the work place would become more productive, rewarding and happy.

15 years on, and we have hundreds of studies, several meta analyses
to consolidate the evidence, and scholarly summaries of the findings.
Although specific studies based on small samples can be cherry-picked
and publicised, the overall pattern of results is dismal. It isn’t simply the
low level of predictive power that is surprising. Perhaps what astonishes
most practitioners is the gulf between the rhetoric of the original claims
and the reality of the evidence.

Initial studies claiming sensational findings in fact proved nothing
of the sort.

The much acclaimed Van Rooy & Viswesvaran study46 in reality found
that validity was modest for measures of EI - around 0.14 - against
objective metrics. And in a kind of head to head competition between IQ
and EI, emotional intelligence accounted for only 2% of the variance in
effectiveness, whereas cognitive intelligence added 31%.

O’Boyle’s meta analysis47 examining three streams of EI research (EI
as aptitude, as self or peer report measures, and as competency
based), seemed to find decent levels of validity (.24 to .30). But again,
when the data was evaluated to pinpoint the specific incremental validity
over and above cognitive aptitude and personality, EI demonstrated
next to zero for aptitude measures, 5% for self or peer report measures
and only 7% for emotional competency measures.

Maybe the problem lay with the definition of leadership. Perhaps EI
wasn’t well suited to the nuts and bolts of transactional leadership, and
measures of emotional intelligence would do better at predicting the
outcomes of transformational leadership.

If in Goleman’s view “the major component of leadership is emotional”,
EI could be expected to do a better job of identifying those leaders
better equipped to communicate a vision, generate enthusiasm and
trust, and engage others in this mission.

In the Harmes & Crede meta analysis48, they did find a high level of
correlation between self report measures of EI and transformational
leadership (i.e. individuals who saw themselves as more effective as
transformational leaders also reported themselves as more emotionally
intelligent). When the data rather than relying on self esteem,
incorporated others’ ratings, validity however fell to the .16 mark.

13 © AM Azure Consulting Ltd 2011- 2016

The fourth bet: the rise and stall of emotional
intelligence
John Antonakis49 cuts to the chase in his summary of the evidence,
asking:

Another group of researchers have been even more vocal in their
commentary of the failings of EI. For them the limited predictive power
of EI measures wasn’t just the problem. Their critique focused on the
way the emotional intelligence movement attempted to shift the
leadership playing field.

When Daniel Goleman said “there is an old fashioned word for EI, it’s
character” he was wrong. As Stephane Cote52 points out “emotional
intelligence is not character. It’s like any set of skills that we have that
can be used to promote moral goals or selfish goals.” The
“intelligences” of emotional awareness and self regulation can as easily
be deployed by the Machiavellian operator as the authentic leader.

Lynn Waterhouse53 is even more direct: “nothing in any EI construct
precludes someone with high EI from being an immoral person.” Rather
than putting character on the leadership agenda, Kristjannson54
concludes: “EQ lacks moral depth”.

Sir John Bond, former chairman of HSBC warned in 2003: “We’re
entering a period where corporate character is going to be ever more
important.” As events turned out he was spot on. Unfortunately EI,
despite its initial claims to establish character as an important facet of
leadership, wasn’t that well positioned to assess it. Even worse, critics
propose that the focus on EI may have been a dynamic in taking
attention away from the leadership fundamentals of expertise and know-
how, and of character and wisdom.

Locke55, like a cold shower on a winter morning, comments “leadership
is not primarily about making people feel good. It’s about knowing what
you are doing and knowing what to do.” After a period of “irrational
exuberance” maybe we need more leaders who know what they’re
doing rather than attempt to deploy emotional intelligence as a
replacement for executive intelligence.

and concludes: “I have yet to find one study that has followed the
accepted guidelines and has shown that EI matters for leadership
effectiveness.”

Moshe Zeidner50 in “What we know about Emotional Intelligence”
summarises: “From a practical perspective there is little empirically
based evidence, generated from representative samples in different
occupational categories, and published in peer reviewed journals to
indicate that EI measures do reliably and incrementally predict criteria of
job success, beyond that predicted by standard ability and personality
measures.”

The conclusion from Christiansen’s 2010 study, looking at EI in a
selection scenario: “measures of EI, even performance based
measures, offer very little additional information about applicants when
measures of cognitive ability and personality are already used in the
selection process.”51

 does EQ predict leadership effectiveness?
 if it does, does it provide improved prediction over and above

established measures?

14 © AM Azure Consulting Ltd 2011- 2016

The fourth bet: the rise and stall of emotional
intelligence
Advocates of emotional intelligence will point out that is too early to
draw final conclusions about the predictive power of EI. Here they note
that cognitive intelligence has had many decades of debate and dispute
(and still does) before the research base established it as a stable and
consistent predictor of important life and work outcomes. This of course
is fair.

But given the thousands of studies that have now been conducted over
a 15 year period, the confusion over the construct, and the well
documented psychometric problems of the various assessments, it
seems advisable that its initial claims are moderated. And, although
many of the early pioneers of the field have been back-pedalling from
their original position56, a quick review of the sites of the distributors of
the various commercial EI measures indicates that what empirically is
now known about the application of EI to leadership assessment is not
being communicated to their users.

The concept of EI did resonate with business leaders looking to engage
the work force in challenging times. Arguably, the EI project provided a
convenient short-cut that avoided the open discussion about business
imperatives, organisational values, leadership wisdom and executive
know how. This is the leadership folly of: “we don’t know what we’re
doing but we want you to feel positive about whatever we end up doing.”

It’s difficult to conclude anything other than that the EI movement has
been a distraction to the enterprise of leadership prediction. “Turf wars
over which construct is the true EI” or which measure has or hasn’t
been endorsed by Daniel Goleman, exaggerated claims from limited
evidence or flawed research have had the impact of heightening
cynicism within the leadership population.

15 © AM Azure Consulting Ltd 2011- 2016

Why can’t we simply improve the most popular mechanism we use to
select leaders, namely the interview?

Given that no leader will ever be promoted and appointed without some
kind of interview, and the reality that selection decision makers will often
ignore the “psychometric stuff” anyway if it doesn’t confirm their intuitive
judgements, shouldn’t we concentrate on enhancing the predictive
power of the interview process?

As far back as the early 1960s the typical interview was evaluated as an
inadequate predictor of work performance57, providing limited
incremental validity to the information (e.g. career history and track
record) that was already available to organisations.

No one at this point was prepared to abandon the interview. As Guion
and Gibson summarised: “repeatedly discouraging summaries of their
reliabilities and validities have not deterred the use of interviews.”

Instead a research programme was undertaken to identify the dynamics
of the interview process and the range of factors that might constrain its
capacity to predict future outcomes. An array of issues were
investigated to determine what was holding back reliability and validity,
including the social dynamics of first impressions and confirmatory bias,
interview-applicant similarity and the impact of non-verbal behaviour,
the cognitive distortions of contrast and recency effects, and the
influence of different questioning styles.

The fifth bet: the interview improves or simply makes a good
impression

 competency based strategies focus on the meticulous review of past

experience and achievements and the trait/behaviours that underpin
success and failure

 situational interviews provide candidates with scenarios relevant to
the role to gauge how candidates will tackle the challenge

The emphasis was upon standardisation of interview format and content
to provide greater consistency in the evaluation of candidates.

What did emerge from this research was the importance of structure
to improve the efficacy of the interview. The attention to greater
structure gave rise to two main methodologies:

16 © AM Azure Consulting Ltd 2011- 2016

There is little doubt that the discipline of structure has introduced rigour
into the interview process and the evidence indicates improved levels of
reliability and validity58, potentially of the order of 0.3 to 0.4, with the
indication that interviews which focus on past behaviour provide greater
predictive power in leadership assessment than those based on
responses to future situations59.

But.

The first “but” is that in introducing greater consistency the interview
has evolved into something that more resembles an examination.
Nothing wrong with examinations, but interviews, particularly face to
face, may be an expensive way to capture this kind of information. And
interviews which discourage the use of follow up and exploratory
questions - because they result in “inconsistency” - undermine the key
virtue of the interview: the flexibility to engage with the interviewee as
an individual.

The second “but “is that structured interviews are rapidly becoming a
game of “show and tell” in which set questions can be researched
easily on the internet60 and well rehearsed responses prepared. Like
the ambitious candidate preparing for an assessment centre, some
applicants know how to play the interview game better than others.

A degree of gamesmanship and an element of social grace is of course
helpful in most leadership roles; the question is just how much impact
these qualities have on leadership effectiveness, and whether or not
interview performance over-states this impact. If Jim Collins’ analysis of
level 5 leadership61 is correct, then it’s difficult, for example, to see how
humility plays out in the game of “show and tell” interviews.

Interviews will continue to be part of the repertoire of leadership
predictors. The challenge seems to be maintaining that level of
structure to establish consistency whilst allowing sufficient diversity and
versatility to prevent what should be a dynamic interaction becoming
well-prepared and scripted patterns of interviewee response.

The fifth bet: the interview improves or simply makes a good
impression

17 © AM Azure Consulting Ltd 2011- 2016

360° feedback, the process in which peer, team member and other
stakeholder views of leader effectiveness and impact complement the
conventional line management perspective, of course has little to offer
in the forecast of leadership success among external applicants. Does it
have the potential to improve the hit rate for internal candidates as part
of talent management activity?

360° feedback processes, at least those that are well designed and
implemented62, have the virtue of work relevance and credibility. They
also have the advantage of providing a direct measure of leadership
impact in different contexts and assessing how well individuals manage
the dynamics of leading up, down and across. If effectiveness is more
than a summary of line management perceptions of contribution, 360º
feedback seems well placed to reflect a broader set of expectations
about leadership priorities and impact.

Initial evidence was promising. Hunter & Hunter63 in their overview of
assessment prediction found a validity of .36 for peer ratings. McEvoy’s
7 year follow up study64 reported that team member ratings predicted
managerial performance better than assessment centres.

Furnham & Stringer65 noted that self-subordinate agreement is related
to leader effectiveness, and there is evidence that peer ratings are
indicative of the factors that derail leadership performance 66.

Significantly, others’ ratings based on Big Five measures provide better
predictors of job performance than self report67, and although self
ratings correlated negatively with assessment centre scores (i.e. those
who rated themselves highest performed worst), 360º feedback
evaluations from others explained a significant part of assessment
centre performance68.

The sixth bet: 360° feedback awaits more evidence

Notwithstanding these encouraging signs, the validity question for 360°
feedback in the last 20 years has been less about: does 360° feedback
improve our forecast of future leadership effectiveness, and more about:
do 360° feedback processes facilitate the kind of behaviour change that
improves effectiveness?

Because 360º feedback was largely introduced as a tool to accelerate
personal and professional development, shaped by a misguided
philosophy that development is more likely to occur when the results are
made available only to the participant, there has been a dearth of any
long-term validation programmes69.

18 © AM Azure Consulting Ltd 2011- 2016

We do however have access to a considerable research base to
examine the dynamics of 360° feedback, how it works and the specific
circumstances in which it makes a positive (or negative) impact. We
know:

The sixth bet: 360° feedback awaits more evidence

In principle, the application of 360° feedback data - in capturing line
management judgements of task delivery, peer views of initiative and
innovation, and team member perceptions of credibility and trust -
should be an important predictor of future leadership effectiveness. In
reality, despite a few encouraging findings, there isn’t yet a consistent
evidence base to indicate that this is the case.

Now that 360° feedback processes are shifting from the philosophy of
“development only” to become integrated within performance and talent
management practices, the next five years should highlight how much
power 360º feedback can in fact provide to long-term predictions of
leadership effectiveness. For the time being we await the evidence.

 feedback content must be credible, focused and designed around a

few powerful questions rather than attempt a comprehensive check-
list of everything that might be relevant. Long-winded and bloated
systems don’t work70.

 which aspects of leadership can be evaluated reliably by the different
feedback groups. Line managers can generally evaluate task
delivery well, peers are insightful in identifying proactivity and
innovation, and team members seem better placed to judge which
individuals build trust and provide support. And 360° feedback
systems should reflect the differential world views of the feedback
groups in the content they present.

 self vs. other agreement is pretty low, i.e. some individuals under-
estimate their impact and others over-state their effectiveness and
contribution. And where the gap between self and others’ ratings is
high, individuals are less effective and less likely to improve their
performance 71.

 accountabilities need to be established within the different
stakeholder groups (individual, line manager, organisation) for
change and improvement to happen. The well intentioned strategy in
which results are only made available to participating individuals has
failed. David Bracken points out the participant “who is not required
to share results and action plans with some significant party is
unlikely to demonstrate behaviour change”. Marshall Goldsmith 72
notes that the potential of 360º feedback to drive improvements in
performance is only realised when participants are willing to share
the outcomes with their colleagues.

19 © AM Azure Consulting Ltd 2011- 2016

The seventh bet: judging the situations where situational
judgement tests work
As a variation to assessment centres, situational judgement tests (STJs)
re-emerged in the 1990s as a potential rival predictor.

Originating in civil service examinations in the U.S. in the late 19th century,
situational judgement tests present candidates with work related situations
with a range of possible responses to select.

Used for military selection in World War 2, and then taken up within the
corporate sector in the 1950s for the “early identification of management
potential”, situational judgement tests seemed to have been neglected as a
serious player in the predictive game until relatively recently.

The initial evidence looked positive. McDaniel in 2001 73 summarised the
data to report a validity of .34, but also noted substantial variation across
different studies. Situational Judgement Tests seemed to work better in
some formats and situations than others. Because of these differences in
design and response task, McDaniel suggests they “could contribute
substantially to a predictor composite or offer near zero incremental
validity”. More recent reviews 74 indicate validity of around .26, but also
note that most evidence is based on concurrent studies utilising job
incumbents rather than applicants.

 should the situations within the test reflect knowledge (what is the

best response?) as a measure of maximal performance, or tendency
(what are you most likely to do?) to evaluate typical performance?

 which aspects of leadership can best be assessed within different
STJ formats?

 how fakeable are STJs based on the preference format? And how
susceptible generally are STJs to practice and coaching effects?

 do written or video-based STJs provide the best predictors?
 how much incremental predictive power do STJs provide over and

above cognitive and personality tests?

Current research activity 75 centres now around the optimal design and
deployment of situational judgement tests:

20 © AM Azure Consulting Ltd 2011- 2016

The seventh bet: judging the situations where situational
judgement tests work
 Like other predictor options, situational judgement tests come in a
variety of shapes and sizes, with undoubtedly a mix of good, bad and
ugly applications.

At best, STJs have much appeal. They represent a direct and
defensible way of gauging a range of decision making and interpersonal
skills relevant to leadership effectiveness. High face validity also means
they are viewed positively by candidates. And they seem to report less
adverse impact than some other assessment methods.

Perhaps their greatest strength lies in the flexibility of the format to
measure specific and distinctive capabilities (e.g. cross cultural
intelligence, managing ethical dilemmas) that have often been
neglected in leadership assessment. On the other hand, design and
implementation costs can be high for role specific STJs. Here
significant incremental validity needs to be established to demonstrate
their practical utility in leadership selection.

21 © AM Azure Consulting Ltd 2011- 2016

“Did you ever build a model plane that flew?” Responses to this
question out-performed the entire battery of psychometric tests as a
predictor of pilot training performance76. Insightful questions that
capture information about past experience and achievements may be
powerful forecasts of future success.

Biodata77 and the underlying principle that “the best predictor of what an
individual will do in the future is what they have done in the past” is the
methodology that rather than ask: “what would you do?”, examines
“what have you done?” If personality tests operate around a typical
response format of: “do you enjoy parties”, biodata asks “how many
parties have you attended in the last 12 months?” with objective and
verifiable response options.

This isn’t the argument that the past is our destiny but to suggest that
previous patterns of life and work experience have the potential to
provide some predictive power.

Biodata hasn’t featured much as an assessment tool for leadership
effectiveness, despite the evidence that it can be a decent predictor of
work performance, at around the .35 mark78, and that costs are modest
compared to say assessment centres and work samples79.

Although we are interested in the career history and track record of the
aspiring and current leaders we evaluate, the specifics of the breadth
and depth of their work and general life experience are rarely
systematically factored into our judgements and decisions in recruitment
and promotion. This is surprising since experience could be expected to
be an important factor in accounting for leadership success and failure
and career progression. We also know that in selection interviews
experience has the largest influence on candidate evaluations80.

An outside bet: the experience of bio-data

 attempts to correlate specific dimensions of experience 85 against

effectiveness
 McCall & Lombardo’s research enterprise identifying the experience

factors that shape leadership development and progression86

 the growing recognition that character and wisdom 87, neglected
facets of leadership life, develop only in the full flow of life
experience

The early research on experience indicated it was a poor predictor.
Fiedler 81 noted a validity of .12, arguing that the “link between leader
experience and performance has been shot to hell.” More recent
analysis has been more positive, suggesting validity is somewhere
about .3282.

Evaluating the predictive power of experience based on quantity (e.g.
number of years or length of service) was always going to be
problematic. The challenge83 was to identify more sophisticated ways of
measuring the impact of experience and explaining why different factors
of experience may underpin effectiveness. What seems to matter more
than length of experience is the density - the intensity of work
experience to make a development impact, and timing - when the
experience occurs within career development84.

There are now encouraging signs to suggest we can improve predictive
power by being more systematic in our analysis of the experience base
of emerging and current leaders:

22 © AM Azure Consulting Ltd 2011- 2016

An outside bet: the experience of bio-data
Traits, whether as fundamental attributes of the kind assessed in
psychometric tests, or as repositioned as competencies, have had a
good run for their money in the prediction game. But for the most
part they haven’t delivered fully against their initial promise.

Experience, and the emerging enterprise to map out the specific
factors that accelerate the acquisition of knowledge and know-how,
shape attitudes and expectations, and build resilience and wisdom,
represents a potentially productive complementary perspective.

Experience as a predictor also resonates well with the growing
research programme that has identified the impact of purposeful
practice and feedback in building advanced levels of expert
proficiency and mastery88. Exceptional levels of performance,
leadership included, emerge from sustained exposure to key
challenges with reflective learning to keep shaping improvements in
effectiveness.

Fleishmann89 argues that “the greatest opportunity for advancing our
understanding of human performance in organizations lie in
examining relationships between life experiences and subsequent
job performance”. We haven’t yet explored fully this opportunity, but
our outside bet for improved prediction is the way in which exposure
to experience interacts with personality and motivational dynamics to
build leadership capability and character. And the more systematic
we are in capturing the “density” of life and work experience and
accomplishments, the greater the potential to improve our
predictions.

Biodata methodology has its critics. Biodata measures, unlike
cognitive tests, are less generalisable, and may not “transport” well
from one selection situation to another, and validity may “shrink” over
time, requiring periodic review and updating. In fact these criticisms
reflect the reality of any assessment method. When we assume one
predictor will work in all situations, and sustain over time, we get into
trouble.

Biodata measures require judgement and insight (and statistical
rigour) to design content and scoring algorithms that are appropriate
to the candidate population and the specific leadership task being
predicted. But in asking “what have you actually done” rather than
“what do you think you can do?” biodata represents a grounded
alternative to identify the key themes of experience that underpin
leadership effectiveness. And this focus on the outcomes of
experience rather than the inputs of traits may make it easier to
connect leadership assessment to development and progression.

23 © AM Azure Consulting Ltd 2011- 2016

Leadership prediction: a summary

 it isn’t all doom and gloom. Given the complexity of leadership and
realities of organisational change, arguably the power to integrate different
predictors to deliver gains of 30% plus isn’t in fact bad. Translated into the
practical world of leadership selection and promotion, this level of
predictive power has the potential to make a positive business difference.

 we may not however be exploiting current levels of predictive power.
The massive growth within the leadership prediction industry hasn’t
resulted in a corresponding leadership renaissance. Potentially robust
predictors of leadership effectiveness (e.g. biodata to systematically map
experience) have not received anything like the attention of other
predictors, notably personality measures of the Big Five and emotional
intelligence, that in fact have much weaker validity in real life selection
scenarios.

 despite the sensational claims we haven’t made any serious inroads
into improving significantly the predictive power of leadership over the
last 20 - 30 years. Indeed, some well established and popular methods,
like the assessment centre, are showing signs of fatigue.

 a reliance on individuals to evaluate their own leadership impact is
problematic. The combination of impression management and self
deception makes decisions based on personal assessment of leadership
effectiveness hazardous. This doesn’t necessarily mean we should
abandon any predictor based on self report (e.g. interviews, personality
tests), but we have to be shrewd in the questions we ask, how we
evaluate the answers, and how we integrate this data with other
measures.

 when a new assessment method is claimed as a breakthrough
predictor, it probably isn’t. Preliminary breakthrough findings reported
as a keynote conference presentation rarely hold up with more systematic
evaluation. This isn’t to discourage the diversity of innovation in the design
of new tools, but it is an appeal to humility to conduct long-term validation
before heralding a breakthrough new leadership predictor.

Where does the future of leadership prediction lie?

Looking long term, the landscape of leadership prediction may be very
different to the world of 2011. In 10 years time, sophisticated
simulations of virtual leadership tailored to specific candidates and
roles, or advances in brain science to identify hard-wired cognitive,
emotional and motivational patterns, may lead the way in predictive
technology.

Alternatively we may have shifted to organisational structures and
operating processes that either fundamentally rethink the leadership
role or minimise its need, and we’ll be in search of a different set of
predictors.

What do we need to do in the meantime?

What do we know?

24 © AM Azure Consulting Ltd 2011- 2016

Leadership prediction: a summary
In the short term, we suggest :

 start with the outcome and work backwards. We can draw the

target around the arrow after it was shot, and we won’t be
disappointed. But we won’t be any wiser in how to shoot future
arrows. When we know the specific target we’re aiming at, our
accuracy might improve.

 build a theory to connect outcomes to predictors. Here we map
out the link between what we’re measuring and the outcomes that
matters. And we become more thoughtful in identifying which
predictors will be more or less important across different leadership
scenarios.

 a move to specific measures to predict specific outcomes.
Predictors aligned clearly to the desired outcome will fare better than
constructs and measures that require a complex chain of cause and
effect to explain their predictive power. A bundle of intelligence,
conscientious and emotional stability will highlight those individuals
who fare reasonably well in organisational life; it won’t predict
outstanding levels of leadership success in any specific scenario.

 integrate assessment data wisely to optimise predictive power.
Collecting assessment data is easy. Integrating that data to inform
our judgements and decisions is a more challenging task. We gain
predictive power when we recognise the strengths and shortcomings
of each assessment method to trade off their pros and cons, and look
beyond “scores” to see the individual in the context of their past,
present and future.

25 © AM Azure Consulting Ltd 2011- 2016

Start with outcomes
Mark Twain noted: “I can teach anybody how to get what they want out
of life. The problem is that I can't find anybody who can tell me what
they want.” Do we know what we want?

If we hope for the equivalent of a “g factor” in leadership performance -
a kind of “p factor” - we might be disappointed90. Just as attempts to
predict aptitude in overall sales effectiveness have largely been
unsuccessful91, outstanding leadership effectiveness won’t be predicted
from any standard formula of X + Y = Z.

In “Oops…we did it again”, Seth Kaplan92 highlights a fundamental
weakness in the predictive game. “We start with a predictor and go off
in search of something to predict”. And if we go off on sufficient fishing
trips eventually we catch some predictive fish.

Stevan Trooboff93 points out: “the problem in picking leaders lies as
much with the definition of what types of leadership are required as in
the process of selection itself.” Instead of beginning with the predictor
input, it may be more productive to “work backwards” and start with the
outcome that is important and valued to the organisation. If we don’t
know which leadership outcomes are important or how they impact on
organisational performance, it’s difficult to even start the prediction
game.

We may want a “black box” assessment that summarises predictive
data into a convenient global leadership index. If we do, we may be
stuck with modest predictive power. Malcolm Gladwell notes: “We’re
used to dealing with prediction problems by going back and looking for
better predictors”. Maybe we should rethink our fundamental strategy.

It is only when we start to be more precise about the range of possible
leadership outcomes that we can expect to improve our accuracy to
predict who will excel.

Which leadership outcomes are important to organisational success?
  short-term productivity or long-term sustainability?
 overcoming the adversity of business turn-around vs. advancing into

business expansion?
 specific contribution within a defined role vs. versatility to operate

across a spectrum of tasks?
 increasing organisational efficiency or optimising market-place

impact?
 employee engagement or broader stakeholder management?
 implementing radical change vs. consolidating incremental

improvement?

Ideally we want leaders with the range of experience, skills and
motivation to achieve all these outcomes. If leadership is a golf bag94,
super-leaders have the full complement of clubs. Like Jack Welch who
went from the persona of “Neutron Jack” in his initial turn-around and
down sizing phase at General Electric to business revolutionary,
versatile leaders have the adaptability to shift priorities and operating
style easily according to the demands of the business situation.

We know there are few super-leaders95 and assessment processes that
assume an abundance of super-leaders will be flawed. Instead, if we’re
clear on the outcomes that matter most in a selection scenario, we’ll get
better at predicting excellence rather than selecting leaders who just
about manage to cope.

26 © AM Azure Consulting Ltd 2011- 2016

It’s unreasonable to expect any assessment method to predict all-
singing-all-dancing effectiveness. Leadership comes in too many
varieties for this to be meaningful. Instead leadership outcomes vary
across different tasks and situational dimensions, and the predictor-
outcome linkage will be moderated by:

Build a theory to link outcomes to predictors

 organisational structure and the degree to which the leadership role

is narrowly or broadly defined
 a culture that reflects hierarchical status or is more informal and

egalitarian
 an operating ethos that values experimentation and risk taking or is

more conservative and cautious
 work climate and the extent to which it is competitive or

collaborative
 followers are low or high performing employees
 performance management systems and the mechanisms that

reward short-term results or also recognise long-term contribution

When we start to factor these dynamics into our “predictive formula” we
go beyond the simple cause and effect of traits = effectiveness. If we
don’t address the contextual factors of performance, we will struggle to
make sense of why some leaders make an exceptional impact, others
despite their initial promise fall by the wayside, and others succeed,
despite all objective evidence to the contrary.

When we recognise the interaction of inputs and moderating factors
and how they are played out within different organisational challenges,
we will get better at identifying who will excel in which leadership
situation against which specific outcome.

For some leadership scenarios, the predictive game is relatively easy.

When, for example, the leadership challenge is to turn-around a failing
business, a successful outcome can be described easily. Here, because
the moderating factors comprise a coherent dynamic and the
parameters of the task defined, the leadership requirement (knowledge,
skills, operating style, etc) can be mapped easily. It’s not of course a
simple leadership task but prediction is relatively straightforward;
potential candidates can be assessed against a clear blue print of
success criteria.

For other leadership roles (e.g. acquiring a family run business as part
of an ambitious expansion strategy), where stakeholder expectations of
success compete, and there is a complex and inconsistent configuration
of moderating factors, any number of leadership patterns may or may
not prove to be effective. Here the predictive challenge becomes
tougher.

27 © AM Azure Consulting Ltd 2011- 2016

Working backwards to build a theory to link outcomes
to predictors

Consistent
shareholder
 return

Structure
Scope of the leadership role

Organisational culture
Leadership within hierarchical
status or more informal and
egalitarian

Operating ethos
Risk avoidance vs.
experimentation and freedom of
discretion

Work climate
Leadership within a competitive
or collaborative environment

Follower performance levels
Low vs. high performing team
members

Performance management
systems
Short-term financial recognition
vs. reward for long-term
contribution

Moderators

Credibility:
How important is it to establish
leadership authority? How easy
or difficult will this be?
Which factors will reinforce
legitimacy in this leadership
situation?

Capability:
Will leadership success hinge
on the deployment of a broad
range of skills or a focus on a
few key strengths?
How important is professional
expertise and technical know
how vs. generic leadership
processes?

Character
Will high levels of integrity help
or hinder within this leadership
situation?
Does the leadership task
require demanding levels of
leadership resilience?
What level of challenge vs.
conformity is encouraged or
discouraged?

Career Management
At what point in the career is
this leadership task being
faced?
What tactics of self
management and political
influence will be needed to
survive and thrive?

Challenges (96)

Experience
Exposure to a wide ranging set
of life, organisational and
business experience

Traits
Fundamental patterns of
cognitive and personality that
shape capability and preference

Tactics
The deployment of self
management stratagems to
optimise personal effectiveness
and impact within organisational
life

Leadership Inputs

 Process
Efficiency

Employee
Engagement

Innovation

Financial
Performance

Market
Share

Reputation
Management

Continuity &
Stewardship

Corporate
Longevity

Leadership Outcomes

28 © AM Azure Consulting Ltd 2011- 2016

Morgeson97 in his critique of the current evidence base of personality
measures advocates “the development of custom-developed tests
specifically for the job and organisation in question.”

It’s a good general principle. Just as assessment centres or 360º
feedback systems are tailored increasingly to reflect the specific
leadership themes of most relevance to an organisation, this move
implies the abandonment of “off the shelf” products to build targeted
tools that reflect the leadership distinctives that matter to different
organisations and accommodate the moderating factors of context.

It’s not a new strategy. Almost 50 years ago, Guion & Gottier98 proposed
this strategy of bespoke customised development. Until relatively
recently, this was either a high risk or an expensive option. Customised
assessments could either be developed quickly and easily resulting in
crude measures, or involve lengthy and costly design and construction
procedures.

A combination of access to comprehensive item banks with known
measurement properties and the application of flexible technology
makes this a realistic option for organisations to close the predictor-
outcome gap.

Rather than fall back on “off the shelf” assessment centre exercises,
situational judgement tests, standard personality tests and the like, this
strategy targets assessment content to the specifics of the leadership
task being predicted.

The use of specific measures to predict specific
outcomes

The major test publishers and distributors of course dislike this strategy,
protesting that bespoke systems of this kind lack demonstrated
reliability.

But we’ve tried the off-the-shelf solution for several decades now and
claims of robust reliability haven’t done all that much for gains in
predictive power. Psychometric elegance might play well in publishers’
manuals or test reviews; it hasn’t improved the accuracy of our
leadership forecasts. Does the fact that Test X was developed forty
years ago and has a normative base of 400,000 really help the
decisions we make today to predict tomorrow’s leaders?99

The issue is a shift in thinking to make predictive validity the ultimate
criterion of assessment design and implementation. When we move
from generic solutions to develop tailored predictor options that are
closely aligned to the leadership outcomes that matter to our
organisation we make progress. This strategy of bespoke design will
also facilitate the development of assessment methods more
responsive to cultural diversity across different countries and cultures.

This recommendation of course isn’t the encouragement of more
shoddily designed assessment protocols, exercises and tests. It’s an
appeal for test developers and practitioners to combine content and
technology to incorporate greater versatility and relevance in the
measures that are implemented in leadership selection.

29 © AM Azure Consulting Ltd 2011- 2016

Paul Barrett100 points out: “it’s the actual demonstrated predictive
accuracy using real data that calls the shots”. Or put another way, a
predictor is only valid in the specific decision scenario in which it is
being used. Knowing the validity coefficient of any predictor option may
be reassuring but it doesn’t help that much in the task of deciding which
candidate to recruit, promote or select for a specific leadership position.

This is the challenge for the practitioner to evaluate the available
information, accepting the uniqueness of each candidate and their
circumstances, and weight the data to arrive at a judgement that is both
insightful and defensible and optimises the odds of future success.

Valid assessments won’t improve the accuracy of leadership
promotions and appointments if we:

Using the available data to improve decision making

 ignore the data. This is the strategy of impression management to

indicate to candidates that rigorous systems are in place to evaluate
suitability. The reality is that our subjective intuition (and bias) is, and
always was, going to be the key factor in decision making.

 interpret the data in an ad hoc way, typically reviewing the
available assessment data in a flexible way to make some kind of
sense of the results. Rarely does assessment information from
different sources (e.g. interviews, assessment centres, 360
feedback, personality measures) line up in a perfectly consistent
profile. Invariably there are gaps, ambiguities and contradictions. In
ad hoc analysis we end up focusing on the confirming positive data
for the candidates we like and highlighting the negatives for those we
dislike.

 rely on our preferred bet. This interpretative strategy does attempt
some kind of weighting of the different streams of assessment data,
but does it badly. For example, practitioners in selection and
assessment place more reliance on personality tests in hiring
judgements than cognitive tests, despite the weaker predictive power
of personality based assessments101.

30 © AM Azure Consulting Ltd 2011- 2016

Using the available data to improve decision making
The first issue is to work out the relative power of the assessment
methods.

Multiple assessment methods should of course provide a more valid
evaluation than a reliance on any one approach. But only when each
method provides distinctive predictive information. Two assessment
methods of modest validity, which don’t overlap, will out-perform two
superior methods which do correlate highly together. Adding a test of
EQ to a big five personality questionnaire will do little to improve the
accuracy of our predictions. A biodata inventory of experience alongside
a test of cognitive aptitude will provide incremental prediction.

The second challenge is the decision making algorithms we deploy.
Do we apply cut offs for each assessment method to reject candidates
below a certain minimum score? Or do we select top down to identify
those with the highest scores? Should we base our selection decisions
on multiple hurdles in which candidates have to achieve a defined score
across the full sequence of assessments? Or do we utilise a
compensatory model in which a high score on one assessment can
compensate for a lower score on another?

There are different decision making tactics, and the choice will depend
on the known validity of each assessment method, the number of
candidates and the selection ratio, the organisational impact of success
and failure, and importantly, the leadership outcomes that are valued
most. Do we, for example, need leadership excellence in a specific area
or are we selecting for versatility to operate effectively across a number
of different areas?

Here decision making is more the art of professional judgement than the
application of actuarial science. The key point is whatever method is
utilised to combine and integrate the data from different sources into a
final decision, it is established in advance. When selection decision
making lacks a clear set of guiding principles, subjective and ad hoc
interpretation will wipe out any potential gains from the use of
assessment measures, however valid.

In high volume recruitment for specific roles with a validated success
profile we can design smart algorithms to integrate and weight the
available predictive data into clear recommendations from initial
screening to first round interviewing and final decision making. This is
prediction as a game of odds, utilising the assessment data to improve
our hit rate to select candidates with a higher probability of success
(and reject those with a higher probability of failure).

Although we can sometimes apply the same logic to entry level leaders
(e.g. graduate recruitment programmes) this strategy is unrealistic for
most of the leadership selection decisions we face.

31 © AM Azure Consulting Ltd 2011- 2016

Malcolm Gladwell102 argues; “there are certain jobs where almost
nothing you can learn about candidates before they start predicts how
well they’ll do before they’re hired.”

Here the argument is that faced with uncertainty and complexity, we just
don’t know what is critical to the role or how task requirements might
change. The only response then is to allow individuals the opportunity to
perform in the role, and have the systems in place to remove quickly
those who don’t perform. Easier said then done!

But the point is valid: if we can’t pinpoint the success factors of the role,
we should simply flip a coin and save ourselves lots of time and effort.

Where Gladwell103 is more insightful is the suggestion that we may be
asking the wrong questions and looking in the wrong places in our
attempts to understand the dynamics of success.

The leadership predictive game, in starting with traits, began in the
wrong place.

Rather than taking the time to ask: what outcomes are we attempting to
predict, it assumed the goal was a forecast of overall leadership
effectiveness, and that the measurement of the right bundle of traits
could predict Martini leaders who would be successful “anytime,
anyplace, anywhere”.

This strategy has proven misguided. Leadership talent doesn’t seem as
transferable as first anticipated104.

Conclusions
If we begin with leadership outcomes and the extent to which
contextual factors shape performance, we’ll be clearer on the specific
factors that predict different forms of success.

And instead of asking: which package of traits provide the “right stuff” to
predict effective leadership? (a question that hasn’t advanced predictive
power all that much despite over 30 years of sustained research effort)
we ask:

 which experiences will shape the kind of character that our future

leaders will need to operate with integrity and wisdom?
 what know how and expertise is needed to master the complexities

of leadership life?
 which attitudes and expectations are indicative of a leadership

outlook that is curious to learn and adapts quickly to new
challenges?

we will improve the decisions we make in leadership selection and
progression today, and raise the effectiveness of tomorrow’s leaders.

32 © AM Azure Consulting Ltd 2011- 2016

About us
Established in 1994, AM Azure Consulting works with a broad
portfolio of clients – in the UK and internationally - in the design and
implementation of online services in recruitment and selection;
management assessment, development and career management;
online leadership tool kits, 360° feedback; performance management
and talent and succession management.

If you are interested in our approach to talent management, our
consulting expertise, assessment tools and talent planning software:

Call us: 44 (0) 1608 654007

email: officesupport@amazureconsulting.com

Or visit our website www.amazureconsulting.com for further information,
including articles which you can download for free.

We:

 summarise complexity to provide solutions that are pragmatic
and build and maintain momentum for our clients.

 help trouble-shoot the messy organisational problems to see the
key issues, identify options and put in place actionable plans
that make progress.

 cut to the chase to focus on the distinctive challenges of our
clients. We enjoy the innovation that results from our clients with
ideas and we help translate them into practical applications.

 draw on an extensive research base, library of resource and
range of tool kits, and up-to-date thinking to help design and
implement practical solutions quickly.

http://www.amazureconsulting.com/

33 © AM Azure Consulting Ltd 2011- 2016

1. AM Azure Consulting (2009), “Acceleration: 7 principles to speed up leadership
development”
http://www.amazureconsulting.com/files/1/31482697/AcceleratedLeadershipDevelopmen
t.pdf
2. “Only four out of 10 people are satisfied with the quality of leaders in their
organisations.” OPP survey
3. “Selection & recruitment”, Assessment4Potential, 2009
http://www.slideshare.net/LynnTulip/selection-recruitment
4. GoogleAd May 2011 for Hay Group
5. “The measurement outcome equivalence of the Career Path Appreciation”
 http://upetd.up.ac.za/thesis/available/etd-03162005-
151333/unrestricted/00dissertation.pdf
6. McDaniel M A et al (2005), “Do employment test publisher manuals provide accurate
information on test validity”, AOM Conference paper
7. The habits of the extra mile
http://www.agiftofinspiration.com.au/stories/achievement/Habits.shtml
8. Judge T (2009), “The bright and dark sides of leader traits”, Leadership Quarterly, 20
See also Hoffman B et al (2011), “Great man or great myth? A quantitative review of the
relationship between individual differences and leader effectiveness”, Journal of
Occupational and Organizational Psychology, 84

Intelligence
9. Hunter JE & Hunter RF (1984), “Validity and utility of alternative predictors of job
performance”, Psychological Bulletin, 96; Hunter JE & Schmidt RF (1998), “The validity
and utility of selection methods”, Psychological Bulletin, 124; Bertua C et al (2005) “The
predictive validity of cognitive ability tests: a UK meta-analysis”, Journal of Occupational
and Organizational Psychology, 76
10. Ree MJ (1994), “Predicting job performance: not much more than g”, Journal of
Applied Psychology, 79
11. Brand, C (1997) “The g Factor”
12. This in fact shouldn’t have come as too much of a surprise. Guildford’s undertaking in
the 1950s to split “g” into 150 multiple intelligences had been unsuccessful. Either the
specific tests loaded onto “g” or failed to measure much of any predictive value
13. Lord RG et al (1986), “A meta analysis of the relation between personality traits and
leadership perceptions”, Journal of Applied Psychology, 71
14. Judge T et al (2004), “Intelligence and Leadership: A Quantitative Review and Test
of Theoretical Propositions”, Journal of Applied Psychology, Vol 89
15. Judge T et al (2004), “The forgotten ones: a re-examination of consideration,
initiating structure and leadership effectiveness”, Journal of Applied Psychology, 89
16. Bass B (1990), “Bass and Stogdill’s Handbook of Leadership”

References
Assessment Centres
17. Byham W C (1970) “Assessment centres for spotting future managers”, Harvard
Business Review, 48
18. Gaugler B et al (1987), “Meta analysis of Assessment Centre Validity”, Journal of
Applied Psychology, 72; Thornton G & Gibbons A (2009), “Validity of assessment
centres for personnel selection”, Human Resource Management Review, 19
19. Klimoski R & Brickner M (1987) “Why do assessment centres work? The puzzle of
assessment centre validity”, Personnel Psychology, 40
20. Hermelin E et al (2007), “The validity of assessment centres for the prediction of
supervisory performance ratings: a meta analysis”, International Journal of Selection and
Assessment
21. AM Azure Consulting (2009), “Why assessment centre validity is falling”
http://www.amazureconsulting.com/files/1/29141665/AssessmentCentresValidityAndOpti
ons.pdf
22. Example assessment centre blog
http://www.talkingblues.co.uk/blog/police-assessments/what-the-police-think-about-
police-recruitment-assessment-centre-training/
23. The Apprentice and assessment centres
http://www.guardian.co.uk/money/2006/apr/22/graduates.graduation

Personality Testing
24. Gladwell, M (2004, “Personality Plus”, New Yorker
http://www.Gladwell.com/2004/2004_09_20_a_personality.html
25. Judge T et al (2002) “Personality and leadership: a qualitative and quantitative
review”, Journal of Applied Psychology, 87; Ployhart R et al (2001) “Exploring relations
between typical and maximum performance ratings and the five factor model of
personality”, Personnel Psychology, 84
26. Although recently there is the indication that publication bias may be over-estimating
the predictive power of conscientiousness. Kepes S et al “Big Five personality and
publication bias: conscientiousness worse than assumed” SIOP Paper, 2011
http://www.people.vcu.edu/~mamcdani/Publications/Kepes,%20McDaniel%20&%20Bank
s%20(2011,%20April).pdf
27. Ones D et al (1993) “Comprehensive meta-analysis of integrity test validities”,
Journal of Applied Psychology 78
28. Murphy K & Dzieweczynski J (2005), “Why don’t measures of broad dimensions of
personality perform better as predictors of job performance”, Human Performance, 18.
See also Morgeson et al (2007) “Reconsidering the use of personality tests in personnel
selection contexts”, Personnel Psychology, 60; Ones D et al (2007), “In support of
personality assessment in organisational settings”, Personnel Psychology, 60; Morgeson
F et al (2007), “Are we getting fooled again? Coming to terms with limitations in the use
of personality tests for personnel selection“ Personnel Psychology, 60
29. Schmidt F et al (2008) “Increased accuracy for range restriction corrections:
implications for the role of personality and general mental ability in job and training
performance”, Personnel Psychology, 61

http://www.amazureconsulting.com/files/1/31482697/AcceleratedLeadershipDevelopment.pdf
http://www.amazureconsulting.com/files/1/31482697/AcceleratedLeadershipDevelopment.pdf
http://www.slideshare.net/LynnTulip/selection-recruitment
http://upetd.up.ac.za/thesis/available/etd-03162005-151333/unrestricted/00dissertation.pdf
http://upetd.up.ac.za/thesis/available/etd-03162005-151333/unrestricted/00dissertation.pdf
http://www.agiftofinspiration.com.au/stories/achievement/Habits.shtml
http://www.amazureconsulting.com/files/1/29141665/AssessmentCentresValidityAndOptions.pdf
http://www.amazureconsulting.com/files/1/29141665/AssessmentCentresValidityAndOptions.pdf
http://www.talkingblues.co.uk/blog/police-assessments/what-the-police-think-about-police-recruitment-assessment-centre-training/
http://www.talkingblues.co.uk/blog/police-assessments/what-the-police-think-about-police-recruitment-assessment-centre-training/
http://www.guardian.co.uk/money/2006/apr/22/graduates.graduation
http://www.gladwell.com/2004/2004_09_20_a_personality.html
http://www.people.vcu.edu/%7Emamcdani/Publications/Kepes,%20McDaniel%20&%20Banks%20(2011,%20April).pdf
http://www.people.vcu.edu/%7Emamcdani/Publications/Kepes,%20McDaniel%20&%20Banks%20(2011,%20April).pdf

34 © AM Azure Consulting Ltd 2011- 2016

References
30. Ones D & Viswesvarn C (1998), “The effects of social desirability and faking on
personality and integrity assessment for personnel selection”, Human Performance, 18
31. Schmitt M & Ryan A (1992) “Test taking dispositions: a missing link”, Journal of
Applied Psychology, 71; Douglas E et al (1996), “The validity of non cognitive measures
decays when applicants fake”, Academy of Management Conference
32. Rosse J (1998), “The impact of response distortion on pre-employment personality
testing and hiring decisions”, Journal of Applied Psychology, 83; Weiner J & Gibson N
(2000), “Practical effects of faking on job applicant test scores”, SIOP; Birkeland S et al
(2006), “A meta-analytical investigation of job applicant faking on personality measures”,
International Journal of Selection and Assessment, 14
33. McGrath RE et al (2010) “Evidence for response bias as a source of error variance in
applied assessment” Psychological Bulletin, 136; Uziel, L (2010) “Rethinking social
desirability scales: From impression management to interpersonally oriented self-control”,
Perspectives on Psychological Science, 5
34. Martin B et al (2002) “How effective are people at faking on occupational personality
questionnaires”, Personality & Individual Differences, 32; Converse P et al (2008),
“Comparing personality test formats and warnings: effects on criterion-related validity and
test taking reactions”, International Journal of Selection and Assessment, 16
35. Christiansen N et al (2005) “Reconsidering forced choice item formats for applicant
personality assessment”, Human Performance, 18
36. The ipsative debate: issues and objections continue. See, for example, Drpaulatopra,
(2010), “Ipsative Tests, Psychometric Properties”
http://oprablog.wordpress.com/2010/10/27/ipsative-tests-psychometric-properties/
37. Fluckinger C et al (2008) “Review of faking in personnel selection” In Mandal, M.
(Ed). “ In search of the right personnel”
http://www.people.vcu.edu/~mamcdani/Publications/Fluckinger,%20McDaniel%20&%20
Whetzel%20(2008).pdf
38. Conway J & Huffcutt A (1997), “Psychometric properties of multi-source performance
ratings”, Human Performance, 10
39. Morgeson F et al (2007), “Are we getting fooled again? Coming to terms with
limitations in the use of personality tests for personnel selection“ Personnel Psychology,
60
40. Rosenzweig P (2007), “The Halo Effect”
41. This is more than breaking the Big 5 into sub-scales. It is looking at alternative ways
to conceptualise how the dynamics of personality rather than the traits of temperament
might impact on work outcomes. See also Rothstein M & Goffin R (2006), “The use of
personality measures in personnel selection”, Human Resource Management Review, 16

Emotional Intelligence
42. Goleman D (1995) “Emotional Intelligence”
43. Salovey, P & Mayer, J (1990) “Emotional intelligence”, Imagination, Cognition, and
Personality, 9
44. Goldenberg I et al (2006) “The assessment of emotional intelligence: a comparison of
performance based and self report methodologies”, Journal of Personality Assessment,
86

45. Brackett M et al (2006) “Relating Emotional Abilities to Social Functioning”, Journal
of Personality and Social Psychology, 91
46. Van Rooy D & Viswesvaran C (2004) “Emotional Intelligence: a meta-analytic
investigation of predictive validity and nomological net”, Journal of Vocational Behaviour
47. O’Boyle, E. et al (2010), “The relationship between emotional intelligence and job
performance: A meta-analysis” Journal of Organizational Behavior, 10
48. Harmes PD & Crede M (2010) "Emotional Intelligence and Transformational and
Transactional Leadership - A Meta-Analysis”, Journal of Leadership and Organizational
Studies (17)
49. Antonakis, J et al (2009) “Does leadership need emotional intelligence?”, The
Leadership Quarterly, 20
50. Zeidner M at al (2009), “What we know about Emotional Intelligence”
51. Christiansen N et al (2010) “Emotional intelligence in selection contexts”,
International Journal of Selection and Assessment, 18
52. Cote S (2011), “Dr. Jekyll and Mr. Hyde: the two sides of emotional intelligence”
http://www.rotman.utoronto.ca/news/detail.asp?ID=593
53. Waterhouse L (2006) “Inadequate evidence for multiple intelligences, the Mozart
effect and emotional intelligence theories” Educational Psychologist, 41
54. Kristjannson K (2006) “Emotional Intelligence in the Classroom”, Educational Theory
55. Locke E (2005), “Why emotional intelligence is an invalid concept”, Journal of
Organizational Behavior, 26
56. Daniel Goleman responds to Po Bronson at Newsweek (2009);
http://danielgoleman.info/2009/11/03/daniel-goleman-responds-to-po-bronson-at-
newsweek/

Interviews
57. Mayfield E (1964), “The selection interview - a revaluation of published research”,
Personnel Psychology, 17
58. McDaniel M (1994) “The validity of employment interviews: a comprehensive review
and meta-analysis”, Journal of Applied Psychology, 79; Wiesner W & Cronshaw S
(1988), “A meta-analytic investigation of the impact of interview format and degree of
structure on the validity of the employment interview”, Journal of Occupational
Psychology, 61; Buckley R & Russell C (1999), “Meta analytic estimates of criterion
related validity” in Eder et al “The Employment Interview: Theory, Research and
Practice”. But see Schmidt F & Zimmerman FD (2004), “A counterintuitive hypothesis
about employment interview validity”, Journal of Applied Psychology, 89
59. Krajewski H et al (2006), “Comparing the validity of structured interviews for
managerial level employees: should we look to the past or focus on the future”, Journal
of Occupational & Organizational Psychology, 79
60. Interview questions and answers
http://jobsearch.about.com/od/interviewquestionsanswers/a/interviewquest.htm
61. Collins J (2005) “Level 5 Leadership: the triumph of humility and fierce resolve”
http://hbr.org/2005/07/level-5-leadership/ar/1

http://oprablog.wordpress.com/2010/10/27/ipsative-tests-psychometric-properties/
http://www.people.vcu.edu/%7Emamcdani/Publications/Fluckinger,%20McDaniel%20&%20Whetzel%20(2008).pdf
http://www.people.vcu.edu/%7Emamcdani/Publications/Fluckinger,%20McDaniel%20&%20Whetzel%20(2008).pdf
http://www.rotman.utoronto.ca/news/detail.asp?ID=593
http://danielgoleman.info/2009/11/03/daniel-goleman-responds-to-po-bronson-at-newsweek/
http://danielgoleman.info/2009/11/03/daniel-goleman-responds-to-po-bronson-at-newsweek/
http://danielgoleman.info/2009/11/03/daniel-goleman-responds-to-po-bronson-at-newsweek/
http://danielgoleman.info/2009/11/03/daniel-goleman-responds-to-po-bronson-at-newsweek/
http://danielgoleman.info/2009/11/03/daniel-goleman-responds-to-po-bronson-at-newsweek/
http://danielgoleman.info/2009/11/03/daniel-goleman-responds-to-po-bronson-at-newsweek/
http://danielgoleman.info/2009/11/03/daniel-goleman-responds-to-po-bronson-at-newsweek/
http://danielgoleman.info/2009/11/03/daniel-goleman-responds-to-po-bronson-at-newsweek/
http://danielgoleman.info/2009/11/03/daniel-goleman-responds-to-po-bronson-at-newsweek/
http://danielgoleman.info/2009/11/03/daniel-goleman-responds-to-po-bronson-at-newsweek/
http://danielgoleman.info/2009/11/03/daniel-goleman-responds-to-po-bronson-at-newsweek/
http://danielgoleman.info/2009/11/03/daniel-goleman-responds-to-po-bronson-at-newsweek/
http://danielgoleman.info/2009/11/03/daniel-goleman-responds-to-po-bronson-at-newsweek/
http://danielgoleman.info/2009/11/03/daniel-goleman-responds-to-po-bronson-at-newsweek/
http://danielgoleman.info/2009/11/03/daniel-goleman-responds-to-po-bronson-at-newsweek/
http://jobsearch.about.com/od/interviewquestionsanswers/a/interviewquest.htm
http://hbr.org/2005/07/level-5-leadership/ar/1
http://hbr.org/2005/07/level-5-leadership/ar/1
http://hbr.org/2005/07/level-5-leadership/ar/1
http://hbr.org/2005/07/level-5-leadership/ar/1
http://hbr.org/2005/07/level-5-leadership/ar/1

35 © AM Azure Consulting Ltd 2011- 2016

References
360 Feedback
62. AM Azure Consulting (2010), “360 Feedback: a shift in agenda”
http://www.amazureconsulting.com/files/1/83822555/360Feedback-ANewAgenda.pdf
63. Hunter JE & Hunter RF (1984), “Validity and utility of alternative predictors of job
performance”, Psychological Bulletin
64. McEvoy G M & Beatty R W (1989), “Assessment centres and subordinate appraisals
of managers: a seven year examination of predictive validity”, Personnel Psychology,
1989, 42, 68-74
65. Furnham A & Stringfield P (1994), “Congruence of self and subordinate ratings of
managerial practices as a correlate of supervisor evaluation”, Journal of Occupational &
Organizational Psychology, 67
66. Gentry et al (2010), “ Self-observer rating discrepancies of managers in Asia: a
study of derailment characteristics”, International Journal of Selection & Assessment, 18
67. Oh In Sue et al (2010) “Validity of observer ratings of the five factor model of
personality traits”, Journal of Applied Psychology
68. Atkins P & Wood R (2002) “Self versus others’ ratings as predictors of assessment
centre ratings”, Personnel Psychology, 55
69. For example, despite the use of one of our 360 feedback products in a top
management programme over the last five years, a dataset of over 4,000 responses, the
rules of engagement prohibit any analysis against performance and progression metrics.
70. Kaiser R & Devries K (2003) “Bad items, bad data”
71. Fleenor J et al (2010), “Self other agreement in leadership: a review”, The
Leadership Quarterly, 21
72. Goldsmith M “Leadership is a contact sport”
http://www.marshallgoldsmithlibrary.com/docs/articles/LeaderContactSport.pdf

Situational Judgement Tests
73. McDaniel M & Nguyen N (2001), “Situational judgement tests: a review of practice
and constructs assessed”, International Journal of Selection and Assessment, 9
74. Lievens F et al (2007), “Situational Judgement Tests: a review of the recent
research”, Personnel Review, 37; McDaniel M et al (2007), “Situational judgement tests:
response instructions and validity: a meta analysis”, Personnel Psychology, 60; Whetzel
D & McDaniel M (2009) “Situational judgement tests: an overview of current research”,
Human Resource Management Review, 19
75. Christian M et al (2010), “Situational judgement tests: constructs assessed and a
meta analysis of their criterion related validity”, Personnel Psychology, 63

Biodata
76. Henry E (1966), “Conference on the use of biographical data in psychology”,
American Psychologist, 21
77. See Stokes G et al (1994), “Biodata Handbook”; Furnham A & Gunter B (2001)
“Assessing Business Potential: a Biodata Approach” as an accessible overview
78. Hunter JE & Hunter RF (1984), “Validity and utility of alternative predictors of job
performance”, Psychological Bulletin, 96
79. Hunter J (1986), “Cognitive ability, cognitive aptitudes, job knowledge and job
performance”, Journal of Vocational Behaviour, 29
80. Hitt M & Barr S (1989), “Managerial Selection Decisions Models”, Journal of Applied
Psychology, 74
81. Fiedler F (1970), “Leadership experience and leader performance”, Organizational
Behavior and Human Decision Processes, 5
82. McDaniel A et al (1988) “Job experience correlates of job performance”, Journal of
Applied Psychology, 73
83. Quionones M et al (1995) “The relationship between work experience and job
performance”, Personnel Psychology, 48
84. Tesluk P & Jacobs (1998) “Toward an integrated model of work performance”,
Personnel Psychology, 51
85. McCauley, C et al (1994) “Assessing the developmental components of managerial
jobs”, Journal of Applied Psychology, 79; DeRue S & Wellman N (2009), “Developing
leaders via experience”, Journal of Applied Psychology, 94
86. “Management Development Through Job Experiences: Bibliography”
http://www.ccl.org/leadership/pdf/research/MgmtDevelopmentBib.pdf
87. AM Azure Consulting (2008), “The Seven Pillars of Wisdom”
http://www.amazureconsulting.com/files/1/91276339/SevenPillarsofWisdom.pdf
88. Ericson K (2006) “The Cambridge Handbook of Expertise and Expert Performance”;
Day, D (2010) “The difficulties of learning from experience and the need for deliberate
practice” Industrial and Organizational Psychology, 3
89. Fleishman, E. & Reilly, M (1992). “Handbook of human abilities”

http://www.amazureconsulting.com/files/1/83822555/360Feedback-ANewAgenda.pdf
http://www.marshallgoldsmithlibrary.com/docs/articles/LeaderContactSport.pdf
http://www.ccl.org/leadership/pdf/research/MgmtDevelopmentBib.pdf
http://www.amazureconsulting.com/files/1/91276339/SevenPillarsofWisdom.pdf

36 © AM Azure Consulting Ltd 2011- 2016

References
The Future of Prediction
90. Schmitt, N et al (2003), “Personnel Selection and Employee Performance”, Handbook
of Psychology
91. For example: Pendharkar A & Pandey V (2011)“Personality and sales performance”
http://www.centraltest.com/ct_fr/upload/documents/SalesProfile_ValidityStudy.pdf
92. Kaplan S et al (2010) “Oops…. We Did It Again”, Industrial and Organizational
Psychology, 3
93.Troboboff S “Why can't we figure out how to select leaders?”
http://hbswk.hbs.edu/item/6103.html
94. Antonakis J (2006) “Leadership: what it is and how it is implicated in strategic
change”, International Journal of Management Cases
95. AM Azure Consulting (2009), “All in the strategic mind”
http://www.amazureconsulting.com/files/1/87912254/AllInTheStrategicMind.pdf
96. AM Azure Consulting (2008) “Rethinking Leadership Realities”
http://www.amazureconsulting.com/files/1/73424767/RethinkingLeadershipRealities.pdf
97. Morgeson F et al (2007), “Are we getting fooled again? Coming to terms with
limitations in the use of personality tests for personnel selection“ Personnel Psychology,
60
98. Guion R & Gottier R (1965), “Validity of personality measures in personnel selection”,
Personnel Psychology, 18
99. Imagine a parallel scenario in which a GP prescribes a drug introduced in 1980. You
ask why this specific drug, and she responds: it’s a drug I’m familiar with and it’s been
prescribed now to millions of patients. You ask: but does it work, and the GP answers: not
really. In fact there are better treatments but I haven’t had the time to be trained in their
usage.
100. Barrett P, commentary in “Assessments: can’t live with ‘em, can’t live without ‘em”
http://www.ere.net/2010/03/31/assessments-can%E2%80%99t-live-with-em-
can%E2%80%99t-live-without-em/
101. Christiansen N et al (2010), “Effects of social desirability scores on hiring judgments”,
Journal of Personnel Psychology, 9
102. Gladwell M (2008) “How do we hire when we can’t tell who’s right for the job?” New
Yorker
http://www.newyorker.com/reporting/2008/12/15/081215fa_fact_gladwell?currentPage=all
103. Gladwell M (2008) “Outliers: the Story of Success”
104. Groysberg B (2010), “Chasing Stars: The Myth of Talent and the Portability of
Performance” for an analysis of the transferability of talent.

http://www.centraltest.com/ct_fr/upload/documents/SalesProfile_ValidityStudy.pdf
http://hbswk.hbs.edu/item/6103.html
http://www.amazureconsulting.com/files/1/87912254/AllInTheStrategicMind.pdf
http://www.amazureconsulting.com/files/1/73424767/RethinkingLeadershipRealities.pdf
http://www.ere.net/2010/03/31/assessments-can%E2%80%99t-live-with-em-can%E2%80%99t-live-without-em/
http://www.ere.net/2010/03/31/assessments-can%E2%80%99t-live-with-em-can%E2%80%99t-live-without-em/
http://www.ere.net/2010/03/31/assessments-can%E2%80%99t-live-with-em-can%E2%80%99t-live-without-em/
http://www.newyorker.com/reporting/2008/12/15/081215fa_fact_gladwell?currentPage=all

	Slide Number 1
	Overview
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Slide Number 11
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Slide Number 15
	Slide Number 16
	Slide Number 17
	Slide Number 18
	Slide Number 19
	Slide Number 20
	Slide Number 21
	Slide Number 22
	Slide Number 23
	Slide Number 24
	Slide Number 25
	Slide Number 26
	Slide Number 27
	Slide Number 28
	Slide Number 29
	Slide Number 30
	Slide Number 31
	About us
	Slide Number 33
	Slide Number 34
	Slide Number 35
	Slide Number 36

