Athlete selection PROCESSES
Dr. Trish Bradbury
Massey univeRsity, AucklAnd

Modified from a paper titled
‘Adapting Human Resource Management
Processes to Athlete Selection’
Introduction

Athlete selection is often discussed and debated in the media and amongst sport enthusiasts. Inherent in these discussions and debates are the many views of the definition and process of athlete selection. It is a process that is not clearly defined, understood, or implemented. It may be acceptable for sport’s ‘arm chair spectators’ to not have a clear vision of what athlete selection is, or of what it involves, but it is not acceptable for coaches and athletes to hold this same ‘fuzzy’ view.
In simple terms athlete selection determines the basis for selection decisions, and governs the athletes’ rights in relation to such decisions. It could be expected that coaches, and the athletes themselves, would have a clear understanding of athlete selection and its components such as selection policies and procedures, and pre-selection preparation including selection criteria, athlete profiles, position descriptions, and post-selection follow-up. But the question is, do they?
This paper applies Human resource management (HRM) theory to the athlete selection process in team sports. Twenty five provincial and national New Zealand coaches coaching at the amateur level were interviewed for the writing of this paper. The paper recommends establishing clear selection criteria and formalising the entire selection process within broad policy guidelines.
Theoretical and Practical Context

In this study selection criteria were defined as the standards by which the athletes’ attributes were judged by the coach. Macky and Johnson (2003) defined selection criteria as measures of job performance against which selection is predicted.

Figure 1: Overview of athlete selection

Dimensions of Athlete Selection

 Selection
 Athlete Selection
 Selection Methods
 Post-Selection Issues Procedures/Processes
 Criteria
Job Analysis
In HRM practice, job analysis is the first step in selection. Rudman (2002) defines this as ‘…a process of gathering, assessing, and recording information’ (p. 251). This process leads to the creation of job descriptions and person specifications. Job descriptions identify the position roles and responsibilities, and competencies (knowledge, skills and abilities or KSA’s) an individual needs to fulfill these roles and responsibilities. Performance criteria, expectations, organisational relationships, and training needs are also identified. This process, when applied to sporting roles, might assist the coach to identify the abilities and qualities needed by an athlete for a particular position. It would also help ascertain and describe the actual activities the athlete would be responsible for in that position and within the team environment. In practice, a coach could develop the job analysis (athlete/position analysis) document by requesting feedback from the athletes on their perceived roles and required attributes, through observation of athletes in that position, and through their own insights and experiences. A combination of all three data sources would lead to a more thorough and accurate analysis of the requirements of the athlete and those of the position being filled, potentially leading to a more positive overall team outcome.
Job Description

A job description, or, in the sporting sense a position description, evolves from the job analysis. The associated document tells what people in that position are expected to do and their expected contribution to the overall team. Studies have shown that managers and employees have significant differences in their understandings of responsibilities and performance outcomes (Rudman, 2002). It is hypothesised that the situation is the same in a coach–athlete relationship. Most coaches believe that athletes understand their position requirements but do they really? If parallels exist between the wider work environment and sport, then written position descriptions can provide concrete guidelines and clarify perceptions and expectations of the athletes’ roles and responsibilities within the team and their particular positions. Within the era of athlete-centred coaching and empowerment, position descriptions would not be meant to limit athletes’ creativity and innovative flare on the field but to provide guidelines and understanding of the expected role they are to fulfil.
Person Specification

A person specification, also known as a job specification or person profile, in a sporting context would be framed in terms of an athlete profile. This is an account of the competencies and attributes needed to fulfil the job description, and in sport the position description. The term “competency” implies the presence of certain characteristics, capabilities, or standards for an individual to be regarded as adequately qualified or capable. In the sporting context an athlete profile presents an account of the competencies and attributes required by the athlete for the particular vacant position. This in turn determines the basis of selection criteria and selection decisions. It must be noted though that some of the attributes required of an athlete can not be subjectively measured such as attitude, leadership, and mental toughness but inclusion in an athlete profile at least makes the athlete aware that they are required skills.
Selection

Selection is somewhat distinguished from the previous categories, in that selection involves choice-making. Selection is a prediction that one person will perform better than another (Macky, 2004). It involves identifying the best people from the available pool to fulfil the position description and person specifications. Selection procedures in this study are defined as a framework or series of processes for action and/or decision-making based on the pre-determined selection criteria. It is therefore dependent on a prediction of athlete performance and/or team fit. On the basis of ‘merit’, it is usually understood in terms of one athlete being chosen in preference to another. Merit is defined in terms of meeting or exceeding the criteria the coach has identified for selection, facilitating selection of the best performing athletes. Ideally, athletes should be told of their selection or non-selection either face-to-face or by written letter. It is especially important that the unsuccessful athletes are informed personally and before the selection announcement goes public.
Performance Appraisal

Once selection choices have been made, and team recruitment takes effect, it is necessary to implement a system whereby the selection decision is reviewed. In HRM terms, this step of the process is called performance appraisal. In a sporting context performance appraisal has a parallel in the athlete debrief. This is a common feature of many sporting teams. The athlete debrief involves an evaluation of athletes’ performances. It may provide specific activities that athletes can do to enhance their performance or it may inform athletes of the expectations of them and their roles within the team. This should be completed post-selection and should continue at regular intervals throughout athletes’ time with the team whether this be during and after training or competition.
Selection Policy

All of these ‘steps’ in the HRM process are typically formalised in a written format designed to communicate transparently to all key constituents. This is commonly referred to as a selection policy. A selection policy guides and provides an overview of the selection procedures in the context of a ‘plan’. The policy includes the selection criteria detailing how the athletes will be assessed, who will decide the selection, and the process by which selection will be decided. These procedures actually tell how a selection will be made. Selection policies and procedures may be written or verbal, formal or informal. HRM best practice indicates that selection procedures should be written and clearly explain the skills, qualities and performance standards sought by selectors, as well as the decision making process used to make this selection (Layton, 1995; Macky and Johnson 2003). Ideally, in a sporting context as in any other, these policies and procedures should be written and given to the athletes so that they are aware of what exactly is required of them to make the team. This minimises the potential for misinterpretation or misunderstanding by all parties involved.
Analysis and Discussion

It was clearly evident that only six of the 25 coaches involved in this research had experience of applying the HRM processes of job analysis or job design leading to athlete profiles or position descriptions for preparation of athlete selection documents. But the majority of coaches supported the application of some version of HRM processes. Conversely, two of the 25 coaches felt that stringent selection processes and selection criteria should not be created and implemented. These coaches were conscious of the possibility of legal action being made against them if criteria were too explicit.
One of the established frameworks that has been widely used to guide selection and retention in business organisations is known as the HRM process (Rudman, 2002). Figure 2 sets out the components of the HRM process, job analysis; job description; person specifications; job selection; and performance appraisal, with its parallels in athlete selection.
Figure 2: HRM selection process applied to athlete selection

Job analysis

Athlete/Position analysis

 ↓

 ↓

Job description title, roles, responsibilities
Position description

 ↓

 ↓

Person specifications
competencies (KSA’s)
 Athlete profile

 ↓

 ↓

Job selection

Athlete selection

 ↓

 ↓

Performance appraisal

Athlete debrief

Selection Criteria

When asked about the value of selection criteria to assist the choice of team members, seven coaches stated that their sport had written selection criteria, nine coaches had it “in their heads” and verbally communicated the criteria to their athletes, and nine did not have any prepared selection criteria. Most coaches felt that selection criteria would be beneficial but felt that they did not have the time to develop any, did not realise the necessity of them, or had not considered them at all. One coach who highly supported providing selection criteria to the athletes categorically stated, If you are judging players on certain criteria then the players must know what it is. Overall the coaches made limited use of formalised selection criteria.
Transparency was not a common feature. One coach, for example, responded that there was not any selection criteria available for the trialists of the particular sport coached. The reason for this was pragmatic, and not focused on the sport or athlete. Rather, it was a response to the threat of litigation. If for example a roster of 15 athletes was required, yet, if all 17 trialists perceived that they met or fitted the criteria, there could be grounds for a legal case against the coach, the sport, and/or the selection process. The two athletes omitted could say that they met all the provided selection criteria and therefore should have been selected.

Coaches were asked to rank the top three criteria on which they based selection. Attitude, performance, and physical fitness were clearly the top three criteria. Attitude was also expressed as dedication, spirit, and team ‘fit’ while performance included form, skill, capability, and technical and tactical ability. Other criteria which ranked closely to the top three were specialist position and mental toughness. Interestingly, only three of these five criteria (performance, physical fitness, and specialised position) could be readily assessed against objective standards. The others (attitude and mental toughness) were highly subjective categories.
Table 1: Potential selection criteria

In addition to the selection criteria presented in Table 1 other criteria suggested and used by some coaches include: for the player to be ‘coachable’, player history, team ‘fit’, consideration of the opposition, and player tradition.

It was interesting to note that 19 of the 25 coaches indicated the use of a selection criterion characterised as ‘gut feel’. However, despite its wide application, gut feel was not ranked in the top three criteria. Gut feel is probably best described as a situation where a judgement is being made under uncertainty. Coaches in this study referred to it as intuition, instinct, experience, maturity, or ‘just knowing’. When asked if gut feel was utilised in the selection process, 13 coaches said they used gut feel, six said they did not, and the remaining six said it only came into play on a 50-50 call. The 50-50 call usually occurred in the final one or two selections for the team. As 19 coaches admitted to using gut feel but did not state so when asked about selection criteria, perhaps they did not want to openly acknowledge and advertise that gut feel was used in selection situations.
The place that ‘gut feel’ occupies in the reflection process is conveyed in the following extracts from the coach interviews:
That’s a tough one. Ha, ha, ha – you can just get a feel where a player will fit into the team, what they can bring, and how they will develop but you’ve got to be careful…you’ve got to be seen to be fair…often you can get challenged on your selection.

Yeah…you can’t explain sometimes why you think a player’s going to come through…you’ve got to have gut instinct. It’s something you get from experience. Yeah, I think it is more experience than instinct.

If my gut tells me I can turn this player into something special, I go for it.

If it comes to a 50-50 gut feel decision then I’d go with the athlete who would benefit the programme the most. Always go with the athlete with the most potential.

Some respondents were more predisposed to a structured approach than were others. Indeed, one coach who did not support the use of gut feel responded:
We try to stay away from that. We’ve got to do our homework…then you get to a certain point…you’ve got to make a decision…get as much info as you can and you’re going to come up with the right decision.

Because of its reliance on intuition, gut feel cannot be directly written into the selection criteria. It remains, however, an important aspect of a coach’s selection practices. Gut feel comes into play as a way of acknowledging the ultimate subjectivity of the process. Perhaps a phrase in recognition of this dimension similar to that sometimes included in job descriptions (‘and any other criteria which could assist to fulfil your position requirements’) could be considered. However, it does imply that these dimensions are able to be articulated purporting the selections will be more subjective.
Selection Methods

When asked to describe the actual selection methods utilised, 21 coaches said they held trials or selection camps while the remaining four based selection on performance or results (times or scores). This study found that only 16 coaches clearly informed their athletes of the basis on which they would be selected, while the remaining nine coaches were non-specific about the process. All athletes were notified of where and when the trials would take place but they were not told about what would exactly happen during selection. This seems to be a shortcoming in the process as best practice would suggest that such information would be of value to them in terms of mental and physical preparation.

Player Debrief

The final area of questioning pertained to communication between the coach and athlete post-selection and throughout the season. Coaches were asked if they discussed athlete selection and performance with each individual athlete after the selection process had been completed. Fourteen of the 25 coaches claimed they spoke with those who made the team and 20 of these also spoke with athletes who did not. Most coaches felt it was a priority to explain to those athletes who did not make the team the reasons for the decision. This was done in the spirit of identifying areas for future improvement. Those who spoke with successful athletes did so because they were convinced that these players needed to understand their roles and expectations within the team. One coach stated that players were encouraged to seek more feedback from the coach if they had any questions after the post-selection debrief meeting. This coach continued:

In the first year only one player came to see me. This player went on to win the most valuable player at the end of season tourney. In the second year eight players came to see me for additional feedback and information. They realised the benefit of our conversations.
The extract seems to provide evidence pointing to the value of this feedback being a routine, formal coach-driven exercise.

So, What does this Mean for Coaches?
The aim of the study as a whole was to provide guidance to ‘get the selection process right’. This guidance, based on HRM best practice, would assist in ensuring that the selection process is transparent, helping athletes to understand and meet the selection criteria, and aiding national sport bodies in the development of sorely needed selection policies and procedures. The following recommendations can be made from this study.
Selection policies/procedures should be developed and made accessible to athletes vying for a position on a team. These should be developed with help and guidance from athletes and, where appropriate, with support from legal advisors. They should:
· be contained in an objective document that concisely and clearly outlines performance policies and procedures related to selection of an athlete to the team concerned;
· explain the selection process (how the selection process will work, who the selectors are, what they are looking for, the selection methods, how the selection decisions will be made, and how the athletes will be informed);
· contain athlete profiles and position descriptions that identify the roles and responsibilities of the particular position an athlete is trialling for;
· inform all athletes of the trial simultaneously and well in advance of its commencement;
· include (where appropriate) an appeal mechanism;
· include fair and equitable procedures;
· identify the time period for which it is implemented.
Selection criteria should be contained in an objective document that clearly outlines performance criteria/standards on which athletes are being judged to gain a spot on the team. This document should:
· identify the competencies (KSA’s) and attributes that athletes require to fill their position descriptions;
· present selection criteria written in priority order;
· be impartial and non-discriminatory;
· identify methods of selection, such as use of simulations or ranking systems;
· reflect the culture and values of the organisation if this is important in selection;
· be clearly and concisely written;
· be regularly updated;
· be communicated to all involved parties.
Post-selection issues are an important aspect of the overall selection process. To reduce post-selection issues the coach should:

· be accountable for selection decisions and therefore must reinforce this through post-selection meetings;
· speak with both successful and unsuccessful athletes, especially those who are unsuccessful and who had been previously successful;
· speak with the unsuccessful athletes prior to the team announcement;
· provide the unsuccessful athletes written feedback on areas for their personal improvement and a course of action for that improvement;
· provide a copy of the written feedback to the athlete’s club/personal coach;
· tell the successful athletes what their roles within the team are and the expectations of them;
· encourage those that just missed out to stay involved and not give up;
· be honest with the athletes.
Summary
This research investigated the possibility of applying HRM processes to athlete selection. The findings indicate relevance of the HRM process, albeit in a modified form, and endorse the need for a formal process to enhance transparency and provide guidance to coaches. The rigour of approach will vary, depending on the level of the group involved and the nature of the event for which the selections are being made.
References
Getting it right – Guidelines for selection draft policy of the Australian and New Zealand Sports Law Association. (2002). Wellington, New Zealand: The Australian and New Zealand Sports Law Association.
Gray, W., (26-27 April 2003). “All Blacks coach drops hints on World Cup strategies,” The New Zealand Herald, D1.
Layton, R., (1995). Developing a National Team Program Workbook, Belconnen, ACT: Australian Coaching Council.
Macky, K., (2004). HR Foundations, Wellington: Human Resources Institute of New Zealand (HRINZ).
Macky, K. & Johnson, G., (2003). Human Resources in New Zealand, Melbourne, Australia: McGraw Hill.
Rudman, R., (2002). Human resources management in New Zealand, Auckland, New Zealand: Pearson Education New Zealand Limited.
Wardlaw, C., (1992). “On Olympic selection,” Australian Runner, 12 (1), 8-9.
Woodruffe, C., (1990). Assessment centres: Identifying and developing competence, London: Institute of Personnel Management.
Zeigler, E.F., Bowie, G.W., and Paris, R.H., (1988). Competency Development in Sport and Physical Education Management: A Primer, Champaign, Illinois: Stipes Publishing Company.

Performance			Mental toughness

Statistics			Personal Characteristics

Developmental potential	Age

Playing career remaining	Other coaches’ feedback

Attitude			Potential to compete at the top level

Experience			Style of player

Physical fitness			Specialist position

Skills				Gut feeling

PAGE

