
Cedarville University
DigitalCommons@Cedarville

History and Government Faculty Publications Department of History and Government

2013

Entry Level Assessment Center (ELAC) Predictors
for Success as Law Enforcement Officers: A Pilot
Study
Patrick Oliver
Cedarville University, poliver@cedarville.edu

Michael W. Firmin
Cedarville University, firmin@cedarville.edu

Follow this and additional works at: http://digitalcommons.cedarville.edu/
history_and_government_publications

Part of the Criminology and Criminal Justice Commons

This Article is brought to you for free and open access by
DigitalCommons@Cedarville, a service of the Centennial Library. It has
been accepted for inclusion in History and Government Faculty
Publications by an authorized administrator of
DigitalCommons@Cedarville. For more information, please contact
digitalcommons@cedarville.edu.

Recommended Citation
Oliver, Patrick and Firmin, Michael W., "Entry Level Assessment Center (ELAC) Predictors for Success as Law Enforcement Officers:
A Pilot Study" (2013). History and Government Faculty Publications. 109.
http://digitalcommons.cedarville.edu/history_and_government_publications/109

http://www.cedarville.edu/?utm_source=digitalcommons.cedarville.edu%2Fhistory_and_government_publications%2F109&utm_medium=PDF&utm_campaign=PDFCoverPages
http://www.cedarville.edu/?utm_source=digitalcommons.cedarville.edu%2Fhistory_and_government_publications%2F109&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu?utm_source=digitalcommons.cedarville.edu%2Fhistory_and_government_publications%2F109&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu/history_and_government_publications?utm_source=digitalcommons.cedarville.edu%2Fhistory_and_government_publications%2F109&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu/history_and_government?utm_source=digitalcommons.cedarville.edu%2Fhistory_and_government_publications%2F109&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu/history_and_government_publications?utm_source=digitalcommons.cedarville.edu%2Fhistory_and_government_publications%2F109&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu/history_and_government_publications?utm_source=digitalcommons.cedarville.edu%2Fhistory_and_government_publications%2F109&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=digitalcommons.cedarville.edu%2Fhistory_and_government_publications%2F109&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu/history_and_government_publications/109?utm_source=digitalcommons.cedarville.edu%2Fhistory_and_government_publications%2F109&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@cedarville.edu
http://www.cedarville.edu/Academics/Library.aspx?utm_source=digitalcommons.cedarville.edu%2Fhistory_and_government_publications%2F109&utm_medium=PDF&utm_campaign=PDFCoverPages
http://www.cedarville.edu/Academics/Library.aspx?utm_source=digitalcommons.cedarville.edu%2Fhistory_and_government_publications%2F109&utm_medium=PDF&utm_campaign=PDFCoverPages

Entry Level Assessment Center (ELAC) Predictors for
Success as Law Enforcement Officers: A Pilot Study

Patrick Oliver
Michael W. Firmin

Cedarville University

 On multiple levels, predicting future success of aspiring law enforcement officers has proven
challenging. Aamodt (2004) notes that significant challenges face researchers attempting to make
accurate and meaningful predictions regarding police officer successful outcomes, based on empirical
findings and data. Meta-analyses have shown varying levels of success, but the practical barriers of
multiple variables, sampling issues, data collection consistency and follow-through, politics in some
locales, and a lack of agreed upon final outcomes have made the endeavor to be particularly challenging.
 Sproule and Berrley (2001) indicate that use of multiple measures typically enhances the predictive
value of the screening techniques when selecting police officers. That is, rather than depending on a
single variable (e.g., psychological testing), the use of multiple methods, such as ratings, observations,
and behavioral performances, overall provides more accurate predictions of who will and will not
ultimately success in law officer roles. Additionally, collecting data at various points in time also tends to
enhance predictability—compared to appraisals a single point in time. And finally, length of criterion
time affects predictability. That is, predicting who will succeed in the police officer job often is more
difficult when attempting to forecast success, as the years of service increase, such as ten years after an
initial hire.
 White (2001) notes that multiple modalities of appraisal impact the predictive value of law
enforcement selection. That is, not only do multiple measures enhance the selection process, so does the
utilization of multiple techniques. For example, role playing exercises can capture a different subset of
information than can, say, pencil & paper psychological testing. Similarly, the administration of a
polygraph can yield a different quality of information regarding a potential recruit than does, say, a
written questionnaire. The wider the modalities utilized in screening procedures, the theory goes, the
better the police agency will be able to tap data of most significant use. Non-evasive appraisal methods,
such as questionnaires or past employment records (Day, Davis, & Hill, 2009), when available and
feasible to implement, have some advantages over evasive appraisal methods, including expense, time to
administer, practice effects, and reliability of information obtained.
 De Meijer, Born, Terlouw, and Van Der Molen (2008) draw attention to the fact that multicultural
sensitivity is essential to consider when conducting future police officer selection. Various ethnic groups
and culture groups share traditions, customs, and practices that deserve appropriate sensitivity when
making appraisals regarding who and who will not succeed in future law enforcement positions (Shiraev
& Levy, 2004). Researchers also must be cognizant of potential past and present discrimination or
prejudice that explicitly or tacitly may impact police officer success.
 Our present study undertakes an appraisal of a program designed to predict success in future law
enforcement officers. We utilized a variety of both methods as well as modalities, and data was collected
at various cross-sections of time. Our sample consisted mostly of Caucasian police officer hires, due to
the nature of the available, although it included minority officers from three cultural backgrounds. As a
pilot study, we utilized one time period as the basis for appraising the criterion for success, due to the
grant requirement and need to report initial results. Nonetheless, we consider this a pilot study, with

80

tracking the officers in subsequent years as a possibility for future research as part of an ongoing,
longitudinal project.
Method
Participants
 Five pilot agencies were selected for participation based on their various sizes and types as a
reasonably representative sample of Ohio’s law enforcement. This variance was also based on the
hypothesis that all law enforcement agencies regardless of agency size or type screen for a consistent set
of job-related attributes. The following departments participated: Columbus Division of Police (CPD),
Ohio State Highway Patrol (OSHP), The Ohio State University Police Department (OSU PD), the
Montgomery County Sheriff’s Department (MCSD), and the Zanesville Police Department (ZPD). These
agencies agreed to participate in the study because they believe that their respective hiring accuracy
potentially could be improved from knowing the results of the study. Each department was provided with
access to the research findings and recommendations.
 A group of newly hired law enforcement candidates from each pilot agency participated in this
research project (n=109). The average age of candidates from the sample was in 28 years old.
Demographics included mostly males (95), Caucasian (92), with a high school education (68). Some
candidates possessed an associate or baccalaureate college degree (37), prior law experience (26),
previous military experience (12). Minority candidates included African Americans (9), Hispanic (3), and
Asian-American (2).
Procedure
 The project objective was to determine whether the use of an Entry Level Assessment Center (ELSA)
could predict enforcement candidate performance on particular job related dimensions. We hypothesized
that candidates who received assessment center “readiness” ratings of 59% or better would be later rated
as better as better officers during basic training, field training, and up to the conclusion of their
probationary period, than would candidates who received lower rankings. This assessment was made by
comparing the consultant’s ELSA ratings to ratings made by each candidate’s FTO or supervisor during
their performance evaluations on job related dimensions.
 A group of Ohio law enforcement management consultants developed a profile of each law
enforcement candidate’s knowledge, skills, abilities, behaviors, and traits—utilizing an Entry Level
Assessment Center (ELAC). The law enforcement agencies then evaluated their candidates during each
candidate’s time of service up to the conclusion of their one-year probationary period.
 The ELAC was developed from research grant funding as a means of appraising common successful
behaviors and traits for law enforcement officers regardless of agency size or type. The candidates were
evaluated after having been hired, but before basic academy and/or field training. The overall evaluations
by assessors were compared to basic training, field training, and job performance.
 Through the ELAC, each candidate participated in Written Problem-solving, Fact-finding, and
Leaderless Group exercises in a single day. Between three and six assessors evaluated each candidate’s
performance in each exercises, using a Dimensions Inventory (DI). The order of participation in the three
exercises varied across candidates. Subsets of the candidate’s knowledge, skills, and abilities also were
evaluated by each assessor on the Knowledge, Sills, and Abilities Inventory (KSA). In the field, each
candidate was rated weekly, throughout his or her probationary period by his or her respective FTO or
supervisors, on both the DI and KSA. Most of the field evaluations were conducted by the FTO’s.
Instruments
 Written Problem Solving Exercise (WPSE). The purpose of administering the WPSE was to test the
candidate’s skill in perceiving a problem and then being able to gather sufficient data to document a
solution to the issue. Critical to this process was the candidate’s formal writing ability and the capability
of translating mental processes into a documented form. The WPSE was designed for the candidate to
formulate situational data and related facts into a workable plan of action in a specific time frame.
 Fact-finding Exercise (FFE). The purpose of the FFE was to give the candidate an opportunity to
demonstrate his or her problem-solving and decision-making abilities. The exercise provided the
candidate with facts, information, or situational data which must be analyzed and/or interpreted. The

81

candidate was required to form opinions, make recommendations, and reach conclusions on the
information provided. The candidate must make implement his or her recommendations within the
designated time frame.
 Leaderless Group Exercise (LGE). The LGE involved the candidates held a timed group discussion in
which they attempted to reach a joint solution to one or more problems which were given to them by
assessors. In these settings, the candidates displayed their potential organizational abilities through
personal influence of others, the willingness to listen to the ideas of others, and the ability to negotiate a
workable solution. An essential element of this exercise was a candidate’s demonstrated ability to
interact with others in a positive manner. The group discussion allowed assessors the opportunity to
observe and evaluate candidate behavior in a group setting.
 Dimensions Inventory (DI). The DI is a five-item instrument intended to assess the extent to which a
candidate exhibits the desired behavior in the dimensions of Commitment to Service, Interpersonal
Sensitivity, Problem Resolution, Written & Oral Communication, and Situational Proactive Control.
Each item was assessed on a 5-point scale with anchors ranging from “inadequate” to “outstanding.” A
“not able to rate” option also was provided. The inventory was used in order to rate candidates’
performance in each of the ELAC exercises as well as in the field. Reliability of the DI was assessed via
Cronback’s Coefficient Alpha. Analyses were conducted, both overall and also for each exercises, with
relatively high levels of internal consistency (overall=.87; range=.79-.90).
 Knowledge, Skills, and Abilities Inventory (KSA). The KSA is a 16-item inventory intended to assess
qualities thought to be requisite for successful performance as a law enforcement officer. Each item of
the instrument is based on a 5-point rating scale, ranging from “much less than acceptable” to “much
more than acceptable.” A “not able to rate” option also was provided. The instrument was used to rate
each candidate’s level of the desired knowledge, skills, and abilities during the ELAC and in the field.
Reliability of the instrument was assessed via Chronbach’s Coefficient Alpha and was found to be
relatively high (.90).
Potential Research Data Patterns
 Data for the officers from the five respective agencies were collected both at the ELAC, at the
Academy, and in the field. ELAC data consisted of assessor ratings of each candidate’s responses to each
of the three training exercises, as well as an assessment of each candidate’s knowledge, skills, and
abilities. Ratings of candidates on the desired behavioral dimensions continued in the field, as did
candidates’ knowledge, skills, and abilities. Additionally, candidates’ final probationary period
evaluations were collected for Ohio State Highway Patrol (OSHP). Similar evaluations were not
available for other agencies.
 Table 1 presents the average number of assessments made for the candidates of each agency, both
during the ELAC and in the field. The training exercises are identified as “Fact Finding,” “Written
Problem Solving,” and “Leaderless Group.” Continued field assessment of the desired behaviors and
traits is identified as “Post-test Dimensions.” The EALC evaluation of a candidate’s knowledge, skills,
and abilities is identified as “KSA Pre-test.” Continued field assessment of a candidate’s knowledge,
skills, and abilities is identified as “KSA Post-test.” As is evident from Figure 1, a relatively large
amount of data was collected, both during the EALC and in the field.
 Analysis of the data indicate possible limitations in the Post-Test Dimensions and KSA Post-test data
(i.e., collected in the field). During the data entry phase of the research project, three patterns of
responses were noted. The first, Pattern A, involves FTOs or evaluators responding “0” (not able to rate)
to most of the items on an instrument. This pattern of responding reduces the amount of information that
potentially can be obtained from an instrument. On instruments with a substantial number of items, the
amount of lost information is likely to be relatively small. On an instrument with a small number of
times, however, the amount of lost information, when a single items is marked “0,” can be more
substantial.
 Pattern B involves FTOs or evaluators responding with the same value across all items. For example,
on a five-item form, a FTO or evaluators might respond with, say, 3, 3, 3, and 3. Naturally, responding in
this fashion would make the task of completing forms on multiple candidates relatively quick and easy.

82

However, it also reduces the ability to differentiate among candidates. Pattern C involved what appeared
to be some inconsistencies in responses over time. FTOs or evaluators sometimes rated the same
candidates on multiple occasions. Although it was difficult to quantify, to what extent it may have
occurred some FTOs or evaluators seemed to respond in patterns when rating the same candidate (it was
more unlikely among candidates). This sometimes involved general upward trends for officers who
improved with training, inverted Us for officers for those who peaked at some point in training, and those
with U-shaped patterns (officers experienced a low point during the training period).
 Of the three types of response patterns, A and B appear to have occurred the most frequently and had
the most significant impact on the data. In particular, Pattern A occurred for 53% of the Post-
Dimensional data and for 30% of the Post-test KSA CPD data. This means that significant proportions of
the data were simply “missing” for CPD candidates. In fact, 13 candidates had 100% of their Post-
Dimensions data missing, four had 80% missing and six had 60% - 70% missing. For any candidate, such
high proportions of missing data resulted in an unreliable potential picture of that candidate’s
performance. Consequently, candidates with more than 40% of their respective post-test Dimensions or
KSA Inventory data missing were excluded from all subsequent analysis.
Results
 The goal of the research study was to determine to what degree scores from the ELAC potentially
could predict law enforcement candidate performance on job related dimensions. To answer this
question, we developed “percentage rank” scores for each candidate for both the Dimensions and KSA
data. The Dimension Percentage Rank (DPR) scores were obtained in a multi-step process. For each
candidate and each training exercise, sum scores were obtained by adding together the five items on the
DI. The sum scores were then converted to percentage scores, by dividing each sum score by the number
of values that comprised that score—multiplied by five, the maximum range of the DI scale.
 This protocol produced multiple percentage scores for each candidate, one for each rater for each
exercise. Within each exercise, the percentage scores were averaged across assessors, resulting in one
percentage score for each exercise. Finally, a DPR score was obtained by averaging each candidate’s
three exercise percentage scores. Assessment center KSA, Post-test Dimension, and Post-test KSA
percentage rank scores were obtained in a similar fashion. These scores indicate how, on average, the
assessors perceived the candidate.
 Percentage rank scores for the OSHP final evaluation data were obtained in a different percentage
fashion. These data consisted of ratings of “Below Expectations,” “Meets Expectations,” and “Exceeds
Expectations” on eight dimensions: Quantity of work produced, Quality of work produced, Timeliness,
Team effort/Cooperation, Directing and coordinating the work of others, Dealing with demanding
situations, Adhering to procedures, and Communicating with others. For each candidate, each rating was
converted to a numerical score with below expectations equal to 1, meets expectations equal to 2, and
exceeds expectations equal to 3. For each candidate, the eight numerical ratings were then summed and
converted to percentage rank scores, following the procedure presented earlier. These scores indicate
how the candidates were perceived by their FTSs or evaluators and the end of the one-year probationary
period.
 Once percentage rank scores were calculated for all available data, a three-categorized selection scale
was derived, based on the following percentage rank ranges: Less than 59% = “Not ready,” 59% - 75%
“Currently Ready,” and greater than 75% “Very Ready.”
 Once ELAC, field percentage rankings, and the final probationary rankings were calculated, they were
compared. Figures 2 and 3 present the results for the assessment/FTO rankings.
 Figure 4 presents these ratings for individual departments. Figure 6 presents the results for the
assessor/probationary period rankings.
 Figures 2 and 3 present the Dimensions and KSA Inventory Information, both overall and for each
departmental designation, for candidates who remain employed with their respective law enforcement
agencies. Column 2 of both tables presents the number of candidates (n) rated as being not ready,
currently ready, and very ready by the ELAC assessors. The highlighted values on the diagonal represent
ratings where FTO and ELAC rating are the same.

83

 The Overall Ratings sections of Figures 2 and 3 show the overall level of agreement is not high for
either the Dimensions (48%) or the KSA information (51%). Further, the Not Ready dimension of both
tables indicates that the not ready designation accounts for most of this disagreement, with FTOs or
evaluators rating over 80% of the candidates seen as not ready by the ELAC assessors as either Currently
Ready or Very Ready. A much greater level of agreement occurred when ELAC assessors rated a
candidate as currently ready. Here, agreement ranges from approximately 70% to 81%.
 The same trends are repeated in the Departmental Designation Ratings sections of figures 2 and 3.
Again, the overall level of agreement is not high, ranging from 44% to 50% for AOD and OSHP,
respectively, for KSA information. The greatest level of ELAC assessor/FTO or evaluators disagreement
occurred to the Not Ready designation. A range of 73% to 92% of those candidates rated Not Ready by
the assessors were rated as either Currently Ready or Very Ready by the FTOs.
 As might be expected, much greater levels of agreement occurred when the ELAC assessors rated a
candidate as Currently Ready. The percentages of agreement ranged from 68% (OSHP Dimensions) to
91% (OSHP KSA information). The Very Ready category results continued with the same kind of
“mixed” picture of agreement/disagreement. For the Figure 2 Dimension data, complete agreement was
obtained regarding the number and percentages of candidates who were Very Ready, whereas, for Figure
3 KSA data, there was complete disagreement. In both instances, the number of candidates identified as
Very Ready was small (1 and 2, respectively).
 Figures 4 and 5 present the Dimensions and KSA data for each department. As might be expected,
CPD and OSHP demonstrate the same agreement/disagreement trends present in Tables 2 and 3. MCSD,
OSU PD, and ZPD vary somewhat from these trends: Irrespective of assessment center assessor ratings,
candidates in these agencies were rated as Currently Ready or Very Ready by their respective FTOs or
evaluators.
 As previously noted, 24 candidates separated from service to their respective agencies. Available
information indicated that these separations occurred for various reasons: Ten candidates separated for
personal reasons, four were due to injury, two were due to firearms qualification failure, and two
separations were due to administrative dismissals. Given that an important function of any hiring
assessment process is the identification of individuals not likely to succeed, attention is warranted
regarding how effective the ELAC process was at identifying individuals who were likely to self-select
out or to be terminated from service.
 Figure 6 presents the correspondence between the ELAC assessors’ ratings for both the Dimensions
and KSA Inventories and the candidates’ reasons for separating. Generally, the process seems to have
accurately identified the people in this candidate pool who were likely to fail. Of the four candidates who
separated because of firearms disqualifications and/or administrative removal, three were identified as
Not Ready in both the Dimensions and KSA data. Additionally, candidates rated as Currently Ready or
Very Ready by ELAC assessment center assessors tended to separate almost exclusively for personal
reasons or injury.
 Figure 7 presents the correspondence between the assessment center assessor’s ratings and the final
probationary evaluations for currently employed OSHP candidates for both the Dimension and KSA data.
As was true for the FTO or evaluators ratings, the overall level of agreement is not high, for either the
Dimensions (43%) or the KSA (54%) data. Again, the Not Ready category accounts for most of this
disagreement. A range of 90% to 95% of the candidates rated as being Not Ready on the Dimensions and
KSA data by the assessment center assessors were rated as being Currently Ready at the end of their
probationary period. More agreement occurs when the assessors rate candidates as being Currently
Ready or above. The percentages of agreement ranged from 85% (Dimensions) to 90% (KSA data).
Discussion
 We hypothesized those candidates who received percentage rank scores of 59 % or higher would be
rated as better officers by their FTOs or evaluators than were candidates who received lower percentage
rank scores. The results of this study provide support for this hypothesis. When candidates receive such
scores, there is general agreement that they are ready for law enforcement service across both the
Dimensions and KSA data, thus supporting the hypothesis.

84

 However, when candidates receive ELAC percentage rank scores less than 59%, FTOs and
probationary supervisors strongly disagree with these assessments. Indeed, FTOs or evaluators agreed
that these candidates were not ready for law enforcement service less than 19% of the time. Probationary
supervisors disagreed even more, indicating that, at most, these candidates were not ready for service 11%
of the time.
 A number of possible explanations exist for the disparity between ELAC and FTO/supervisor ratings
of the not ready for service category. One possible explanation is that the disparity reflects the differing
amounts of information available to assessor and FTOs/supervisors. FTOs and supervisors deal with the
candidates over extended periods of time. Consequently, these individuals’ evaluations are based on
larger samples of behavior. FTOs and supervisors may also be considering factors associated with
successful performances that are not identified by the assessment center instruments.
 A second, possible explanation is that the disparity may reflect a difference in focus. Traditionally,
law enforcement screening procedures have focused on identifying candidates who demonstrate aberrant
behaviors that are likely to result in job failure. FTOs or evaluators carry this screening process into the
field where they, too, focus on identifying individuals who display aberrant behavior. The ELAC
approach applied in this study had a very different focus. Assessment center assessors sought to identify
and select individuals who possessed the traits, behaviors, knowledge, skills, and abilities thought likely
to lead to success as law enforcement officers. Both of these perspectives are necessary, but they are not
necessarily complementary. To this degree, they likely will lead to different decisions about who will and
will not make a good law enforcement officer. This, if high levels of agreement are to occur (predicting
law officer success), and then there must be prior agreement among all those involved in selection and
training regarding the primary area(s) of focus.
 A disparity also was evident between the assessors’ and FTOs’/supervisors’ ratings for the Currently
Ready category. As high as 23% of the candidates, who were judged as being Currently Ready by the
assessors, were judged as being Not Ready by the FTOs/supervisors. Again, the amount of available
information and focus of evaluation are likely to underlie this disparity. What the disparity also suggests,
however, is that judgments as to who is likely to be a successful officer cannot be made on the basis of
ELAC data alone. The assessment center provides an informed prediction as to which candidates will be
successful. This prediction must then be substantiated by continued field training and evaluation.
Together, these two processes are likely to result in the selection of better officers than is relying on either
process alone.
 Finally, it appears that ELAC rankings may be useful in identifying candidates who are likely to
require administrative separations from service. In these data, approximately 75% of those who separated
for firearms qualification failure or administrative removal received ELAC rankings of Not Ready.
Additionally, those candidates who received assessment center assessor rankings of Currently Ready or
Very Ready separated almost exclusively for personal reasons or injury. Studies of much larger groups of
candidates would need to occur before a definite link could be established between ELAC rankings and
administrative separations from service.
Limitations and Future Research
 All good research identifies the limitations of a study and reports weaknesses of the research (Price &
Murnan, 2004). While the present sample of 109 individuals was sufficient for the level of analysis
presented in the present article, we consider it entirely a pilot study. The present funding grant allowed
for a sample of Ohio agencies and future research should focus on larger, regional samples—or optimally,
a national sample of law enforcement agencies. While we believe the present study possesses a measure
of external validity (to the degree that other police agencies reflect the demographics of the present one),
clearly a broader sample will allow for more robust generalizations.
 As noted, most of the participants in the present sample were Caucasians. Future researchers should
expand the study, utilizing samples with more substantial numbers of minority representation. Obviously,
minority groups differ significantly among one another on multiple dimensions (Mio, Barker-Hackett, &
Tumabing, 2006). Consequently, researchers should give attention to potential difference among various
minority groups, rather than simply comparing differences between “minorities” and “non-minorities.”

85

 We note the potential of the Hawthorne effect at work with the present research participants. This is a
phenomenon occurring in some research endeavors when subjects know beforehand that a study is being
conducted. Sometimes they do not act the same as they would in other situations, when they believe they
are not being studied. Naturally, potential ethical principles require careful exploration whenever subjects
do not provide upfront, informed consent. University IRB boards may not approve such research designs,
although the possibility should be investigated in any event.
 And finally, as previously noted Patterns B and C had some level of impact on the findings in the
present study. Future researchers should be more keenly aware than we were at the time of data
collection for the potential of eventual “missing data” among supervisors and others working in the field.
Naturally, law enforcement officers and supervisors lead busy professional lives and experience a variety
of competing demands for their time. Eliciting full cooperation, including plenary support from agency
administration, should be part of the study’s design from the outset, when securing population samples.
As previously noted, we compensated for missing data, at points, via removing cases with 40% (or
greater) of participants with missing data. Future researchers are counseled to lower the amount of
unusable data in future studies.

References
Aamodt, M. (2004). Research in law enforcement selection. Boca Raton, FL: Brown Walker Press.
Day, G., Davis, R., & Hill, B. (2009). Journal of Police and Criminal Psychology, 24, 108-112.
De Meijer, L, Born, M., Terlouw, G., & Van Der Molen, H. (2008). Criterion-related validity of Dutch

police-selection measures and differences between ethnic groups. International Journal of
Selection and Assessment, 16, 321-332.

Mio, J. S., Barker-Hackett, L., & Tumabing, J. (2006). Multicultural psychology. Boston: McGraw-Hill.
Price, J. H., & Murnan, J. (2004). Research limitations and the necessity of reporting them. American

Journal of Health Education, 35, 66-67.
Shiraev, E., & Levy, D. (2004). Cross cultural psychology (2nd

Sproule, C. F., & Berley, S. (2001). The selection of entry-level corrections officers: Pennsylvania
research. Personnel Management, 30, 377-418.

 ed.). Boston: Allyn & Bacon.

White, R. (2001). Ask me no questions, tell me no lies: Examining the uses and misuses of the
polygraph. Public Personnel Management, 30, 483-493.

Average Number of Assessments Per Candidate for Each Law Enforcement Agency
Figure 1

Dimension Assessments

Law
Enforcement
Agency

KSA Assessments
Fact
Finding

Written
Problem
Solving

Leader-
less
Group

Post-Test
Dimensions

KSA
Pre-
test

KSA
Post-
test

Total
Number of
Assessments

CPD 4.84 4.95 4.88 4.44 4.49 9.67 19.12

MCSD 5.00 5.00 5.00 28.50 5.00 30.00 43.50

OSHP 3.05 3.00 3.00 1.10 3.00 3.84 10.16

OSU PD 3.00 2.60 3.00 9.00 2.80 9.00 17.60

ZPD 12.00 6.00 0.00 0.00 6.00 13.00 18.00

86

Correspondence of Dimensions Inventory Assessment Center Assessor and FTO or evaluators Ratings for
Currently Employed Candidates

Figure 2

 Assessment Center Assessor FTO/ Supervisor Dimension Inventory
Ratings Dimension Inventory
 Ratings

Rating Category n Not Ready
n (%)

Currently Ready
n (%)

Very Ready
n (%)

Overall Ratings

Not Ready 27 5 (18.52) 16 (59.26) 6 (22.22)
Currently Ready 33 5 (15.15) 23 (69.7) 5 (15.15)
Very Ready 1 0 0 1 (100.00)

Department Designation Ratings

 AOD
Not Ready 12 1 (8.33) 9 (75.00) 2 (16.67)
Currently Ready 14 2 (14.29) 10 (71.43) 2 (14.29)
Very Ready 1 0 0 1 (100.00)

 OSHP
Not Ready 15 4 (26.67) 7 (46.67) 4 (26.67)
Currently Ready 19 3 (15.79) 13 (68.42) 3 (15.79)
Very Ready 0 0 0 0
Note: Data for four currently employed candidates are missing.

Correspondence of KSA Inventory Assessment Center Assessor and FTO Ratings for Currently
Employed Candidates

Figure 3

Assessment Center Assessor FTO/ Supervisor KSA Inventory Ratings
 KSA Ratings

Rating Category n Not Ready
n (%)

Currently Ready
n (%)

Very Ready
n (%)

Overall Ratings

Not Ready 36 6 (16.7) 24 (66.67) 6 (16.67)
Currently Ready 43 7 (16.28) 35 (81.40) 1 (2.33)
Very Ready 2 0 2 9100.00) 0

Department Designation Ratings

 AOD
Not Ready 17 3 (17.65) 13 (76.47) 1 (5.88)
Currently Ready 22 5 (22.73) 16 (72.73) 1 (4.55)
Very Ready 1 0 1 (100.00) 0

 OSHP
Not Ready 19 3 (15.79) 11 (57.89) 5 (26.32)
Currently Ready 21 2 (9.52) 19 (90.48) 0
Very Ready 1 0 1 (100.00) 0
Note: Data for four currently employed candidates are missing.

87

Correspondence of Dimensions Inventory Assessment Center Assessor and FTO Ratings for Currently
Employed Candidates by Department

Figure 4

 Assessment Center Assessor FTO/ Supervisor KSA Inventory Ratings
 Dimension Inventory Ratings

Rating Category n Not Ready
n (%)

Currently Ready
n (%)

Very Ready
n (%)

Columbus Police Department

Not Ready 9 1 (11.11) 7 (77.78) 1 (11.11)
Currently Ready 13 2 (15.38) 10 (76.92) 1 (7.69)
Very Ready 1 0 0 0

Montgomery County Sheriff’s Department

Not Ready 1 0 0 1 (100.00)
Currently Ready 0 0 0 0

Very Ready 1 0 0 1 (100.00)

Ohio State Highway Patrol
Not Ready 15 4 (26.67) 7 (46.67) 4 (26.67)

Currently Ready 19 3 (15.79) 13 (68.42) 3 (15.79)
Very Ready 0 0 0 0

Ohio State University Police Department
Not Ready 2 0 2 (100.00) 0

Currently Ready 1 0 0 1 (100.00)
Very Ready 0 0 0 0

Zanesville Police Department

Not Ready 1 0 0 0
Currently Ready 0 0 1 (100.00) 0
Very Ready 0 0 0 0
Note: Data for four currently employed candidates are missing.

88

Correspondence of KSA Inventory Assessment Center Assessor and FTO Ratings for Currently
Employed Candidates by Department

Figure 5

 Assessment Center Assessor FTO KSA/ Supervisor Inventory Ratings
 KSA Inventory Ratings

Rating Category n Not Ready
n (%)

Currently Ready
n (%)

Very Ready
n (%)

Columbus Police Department

Not Ready 13 3 (23.08) 10 (76.92) 0
Currently Ready 20 5 (25.00) 15 (75.00) 0
Very Ready 1 0 1 (100.00) 0

Montgomery County Sheriff’s Department

Not Ready 1 0 0 1 (100.00)
Currently Ready 1 0 0 1 (100.00)
Very Ready 0 0 0 0

Ohio State Highway Patrol
Not Ready 19 3 (15.79) 11 (57.89) 5 (26.32)
Currently Ready 21 2 (9.52) 19 (90.48) 0
Very Ready 1 0 1 (100.00) 0

Ohio State University Police Department
Not Ready 2 0 2 (100.00) 0
Currently Ready 1 0 1 (100.00) 0
Very Ready 0 0 0 0

Zanesville Police Department

Not Ready 1 0 1 (100.00) 0
Currently Ready 0 0 0 0
Very Ready 0 0 0 0
Note: Data for four currently employed candidates are missing.

89

Correspondence of Assessment Center Assessor Ratings and Reasons for Separation
Figure 6

Assessment Center Assessor Dimension Reasons for Separation from Service
 Inventory Ratings
Rating Category n Personal

n (%)
Injury
n (%)

Firearms
Qualifications

Failure
n (%)

Administrative
Removal

n (%)

Dimensions Inventory Information
Not Ready 6 3 (50.00) 0 2 (33.33) 1 (16 (16.67)
Currently Ready 12 7 (58.33) 4 (33.33) 0 1 (8.33)

Very Ready 0 0 0 0 0

KSA Inventory Information
Not Ready 7 4 (57.14)) 0 1 (14.29) 2 (28.57)
Currently Ready 9 4 (44.44) 4 (44.44) 1 (11.11) 0

Very Ready 2 2 (100.00) 0 0 0
Note: Data for four currently employed candidates are missing.

Correspondence of Assessment Center Assessor Dimensions and KSA Ratings with FTO final
Probationary Evaluations for Currently Employed Candidates

Figure 7

Assessment Center Assessor FTO/ Supervisor Final Evaluations
 Ratings

Rating Category n Not Ready
n (%)

Currently Ready
n (%)

Very Ready
n (%)

Dimension Inventory Ratings

Not Ready 22 1 (4.55) 21 (95.45) 0
Currently Ready 20 3 (15.00) 17 (85.00) 0
Very Ready 0 0 0 0

KSA Inventory Ratings

Not Ready 18 2 (11.11) 16 (88.89) 0
Currently Ready 22 2 (9.09) 20 (90.01) 0
Very Ready 1 0 1 (100.00) 0
Note: Data for one candidate is missing for the Dimensions data. Data for two candidates are missing for
the KSA data.

90

	Cedarville University
	DigitalCommons@Cedarville
	2013

	Entry Level Assessment Center (ELAC) Predictors for Success as Law Enforcement Officers: A Pilot Study
	Patrick Oliver
	Michael W. Firmin
	Recommended Citation

	tmp.1408018167.pdf.om87I

