

EXECUTIVE SUMMARY

Rapid Evidence Assessment (REA)

IMPACT AND ANTECEDENTS* OF PSYCHOLOGICAL SAFETY IN WORKPLACES

a summary of scientific literature

January 2020

Culture Review **Implementation**
our journey of positive change

ACT
Government

***For the purposes of this REA 'antecedents' refers to the 'drivers' that may cause psychological safety.**

This REA was produced by the Center for Evidence Based Management (CEBMA). The ACT Government acknowledges and thanks the CEBMA for allowing ACT Health to reproduce and redesign the content of their REA.

Any enquiries in relation to the content of this REA should be directed to CEBMA through their website: www.cebma.org

Acknowledgement of Country

ACT Health Directorate acknowledges the Traditional Custodians of the land, the Ngunnawal people. The Directorate respects their continuing culture and connections to the land and the unique contributions they make to the life of this area. It also acknowledges and welcomes Aboriginal and Torres Strait Islander peoples who are part of the community we serve.

Accessibility

The ACT Government is committed to making its information, services, events and venues as accessible as possible.

If you have difficulty reading a standard printed document and would like to receive this publication in an alternative format such as large print, please phone 13 22 81 or email HealthACT@act.gov.au

If English is not your first language and you require a translating and interpreting service, please phone Access Canberra on 13 22 81.

If you are deaf, or have a speech or hearing impairment and need the teletypewriter service, please phone 13 36 77 and ask for 13 22 81.

For speak and listen users, please phone 1300 555 727 and ask for 13 22 81. For more information on these services visit www.relayservice.com.au

© Australian Capital Territory, Canberra, July 2020.

This work is copyright. Apart from any use as permitted under the Copyright Act 1968, no part may be reproduced by any process without written permission from the Territory Records Office, ACT Government, GPO Box 158, Canberra City ACT 2601.

Enquiries about this publication should be directed to the ACT Health Directorate, Communications and Government Relations, GPO Box 825, Canberra City ACT 2601.

www.health.act.gov.au | www.act.gov.au

Enquiries: Canberra 13ACT1 or 13 22 81

What is a Rapid Evidence Assessment (REA)?

Rapid Evidence Assessments (REAs) use a specific research methodology to comprehensively identify the most relevant studies on a given topic, and select appropriate studies based on explicit criteria. In addition, two independent reviewers assess the methodological quality of the studies. In contrast to a conventional literature review, REAs are transparent, verifiable, and reproducible, and as a result, the likelihood of bias is considerably smaller.

Background

Several months after the release of the Final Report: Independent Review into the Workplace Culture within ACT Public Health Services (Review) in late 2019 the ACT public health system partnered with the Australian National University Research School of Management (ANU-RSM) to develop an evidence-based Workplace Change Framework. The purpose

of the Framework is to provide identification and prioritisation of targeted areas to improve the culture of the ACT public health system. Supporting the Framework is a range of Rapid Evidence Assessments (REAs) on key themes that were identified by the Center for Evidence Based Management (CEBMA).

What does this REA answer?

The ACT public health system approached the Center for Evidence Based Management (CEBMA) to conduct a REA of the most trustworthy scientific research on the impacts and antecedents of psychological safety in teams and organisations.

Other issues answered in this REA include the following questions:

1. **What is psychological safety?**
2. **What is the impact of psychological safety on organisational outcomes?**
3. **What are the antecedents of psychological safety?**

Main findings

1. What is psychological safety?

The term 'psychological safety' was first introduced in 1965 by MIT professors Edgar Schein and Warren Bennis. They defined it as essential for making employees feel secure and able to change their behaviour in response to organisational change. Less than 30 years later, Schein argued that psychological safety helps people overcome their defensiveness and makes them focus on collective goals and problem prevention rather than on self-protection (Schein, 1993).

Since that time research on psychological safety has flourished, mainly due to the work of Harvard professor, Amy Edmondson. She affirmed that psychological safety 'helps to explain why employees share information and knowledge, speak up with suggestions for organisational improvements, and take initiative to develop new products and services' (Edmondson, 2014).

This REA provides evidence that confirms that psychological safety describes the extent to which an employee believes they can openly speak up, ask for help, ask questions, and make suggestions to their

colleagues or leaders without personal judgement or reputational repercussions. This is emphasised in many studies, including a recent study that found that physicians who experienced more psychological safety were more likely to accept corrective and positive performance feedback from peers, explanations of feedback, and suggestions for improvement (Scheepers, 2018).

A construct related but distinct from psychological safety is trust, often defined as the willingness to be vulnerable to the actions of others (Mayer, 1995). However, Edmondson differentiates the two terms by emphasising their different focus. She affirms that trust captures a person's willingness to be vulnerable to others – that in turn reflects the willingness to give the other person the benefit of the doubt. In contrast, she notes, psychological safety captures the extent to which a person believes that the other person will give the benefit of the doubt when taking risks (Edmondson, 2004).

2. What is the impact of psychological safety on organisational outcomes?

Many studies identified that psychological safety is related to both direct and indirect organisational outcomes. This therefore makes it a critical concept for managing teams and organisations. Psychological safety is strongly associated with employees' support, voice, information sharing, learning behaviour, team performance, level of pro-activity, psychological empowerment, retention and turnover, social network ties, team cohesion and work engagement.

Some studies also revealed that psychological safety can moderate or mediate several relationships between a wide range of constructs relevant to management and organisational outcomes. For example, even when a team has a learning orientation, team learning takes place only when psychological safety is high (Harvey, 2019). This also applies to the following leadership styles: empowering; authentic, transformational, inclusive and ethical, that in turn

positively effects the following employee outcomes: innovation; pro-active behaviour; constructive voice; organisational citizenship behaviour; and occupational safety – all only occurring when employees perceive their organisation and leaders as psychologically safe (Huyghebaert, 2018; Ifzal, 2019; Kim, 2019; Liu, 2018; Malik, 2018; Rao, 2018). Finally, a recent study indicates that psychological safety also mediates the relationship between functional dominance (when a team is dominated by a single function, i.e. medical specialists or engineers) and the performance of multi-disciplinary teams (Malhotra, 2017).

3. What are the antecedents of psychological safety?

This REA also identified the following factors as the strongest antecedents or predictors of psychological safety:

- » **Leadership style** – the studies show that leaders perceived by their employees as authentic, benevolent, ethical, humble, supportive, and trustworthy positively affect the psychological safety within a team or organisation (Anugerah, 2019). The same applies to leaders perceived as non-judgemental, empathic and respectful listeners (Castro, 2018). Not surprisingly, leaders perceived as abusive, untrustworthy or psychopathic negatively affect psychological safety.
- » **Empowerment** – Psychological safety increases when leaders share power with employees, give them autonomy to make decisions by putting trust in them and encouraging participative decision making. These types of leaders create an environment of openness that acts as a signal for employees to express themselves freely and speak up with suggestions for improvements (Rao, 2018).
- » **Leader-assigned mastery goals** – when learning new tasks or working on ill-structured problems, employees will inevitably make errors. This may be embarrassing or threatening to their self-esteem. In these situations, mastery or learning goals tend to be more effective. Mastery goals lead employees to view unsolved problems as challenges to be 'mastered' rather than focus on performance or how they will be judged (Ashauer, 2013). Therefore, leaders who set mastery goals for their team members create an environment in which they will feel safe in being able to take interpersonal risks and not feel that speaking up about problems will be held against them.
- » **Diversity climate** – this term refers to employee perceptions about their organisation's diversity-related policies and practices. In a positive diversity climate, employees will perceive that their organisation treats all staff with respect and dignity and provides equal access to opportunities for career advancement, which creates a psychologically safe environment (Guchait, 2017).
- » **Conflict management style** – managers and leaders who use an integrating conflict management style display high levels of concern, respect for others and open communication. This style for managing conflicts correlates with characteristics of supportive leadership, organisational justice and participative decision making, which are major antecedents of trust (Erkutlu, 2015). When employees trust their leaders, they are more likely to openly express their thoughts and opinions.
- » **Quality of the managerial relationship** – an employee's ability to share with their managers suggestions, concerns or knowledge is based on their past experiences with their manager. Therefore, those employees who feel they are fairly and positively treated by their manager will speak up more comfortably, whereas those who perceive the relationship with their manager as negative or problematic are more likely to feel uncomfortable in doing so (Unler, 2019).
- » **Team tenure** – the length of time teams have worked with each other can impact interpersonal dynamics and the level of

psychological safety. Newly formed teams tend to experience more positive interpersonal dynamics than teams who have been with each other for long periods. This is because the new team creates a 'new group' identity that engenders positive perceptions about teammates and high trust. This trust originates because the new members do not have adequate information to judge the trustworthiness of their teammates. Members of moderately tenured teams, however, had more social interactions and as a result may have discovered differences in personal values and opinions about how the team should approach task or interpersonal relationships.

As a result, they are more likely to face conflicts and feelings of uncertainty, which are known to harm team psychological safety. In contrast to moderately tenured teams, members of longer tenured teams have had extensive time to obtain a deeper understanding of each other. When the team is managed effectively, it will have established team norms that enable its members to interact in a manner that focuses on effective goal completion, assisting other team members in their tasks, and avoiding unproductive conflict, which leads to higher team psychological safety (Koopman, 2019).

Conclusion

The studies assessed in this REA clearly demonstrate that psychological safety has a large, positive relationship with a wide range of organisational outcomes. Therefore, this is likely to be an important condition for the effectiveness of teams, work groups, and the organisation as a whole. Review findings also indicate that the leadership style and skills of managers and team leaders directly enhance or undermine the establishment of psychological safety.

More information

You can access more information in the *Rapid Evidence Assessment – The Impact and Antecedents of Psychological Safety – a summary of the scientific literature, January 2020*.

References

- Aamir Ali, C., & Buckley, F. (2013). Exploring the impact of trust on research scientists' work engagement. *Personnel Review*, 42(4), 396-421.
- Ahmad, I., & Mujtaba, A. (2017). The dark side of Corporate Social Responsibility: Evidence from a Public Sector Oil Company. *NUML International Journal of Business & Management*, 12(1), 15-27.
- Ahmad, I., Donia, M. B. L., & Shahzad, K. (2019). Impact of Corporate Social Responsibility Attributions on Employees' Creative Performance: The Mediating Role of Psychological Safety. *Ethics & Behavior*, 29(6), 490-509.
- Anugerah, R., Abdillah, M. R., & Anita, R. (2019). Authentic leadership and internal whistleblowing intention: The mediating role of psychological safety. *Journal of Financial Crime*, 26(2), 556-567.
- Appelbaum, N. P., Lockeman, K. S., Orr, S., Huff, T. A., Hogan, C. J., Queen, B. A., & Dow, A. W. (2019). Perceived influence of power distance, psychological safety, and team cohesion on team effectiveness. *Journal of Interprofessional Care*, 1-7.
- Ashauer, S. A., & Macan, T. (2013). How Can Leaders Foster Team Learning? Effects of Leader-Assigned Mastery and Performance Goals and Psychological Safety. *The Journal of Psychology*, 147(6), 541.
- Basit, A. A. (2017). Trust in Supervisor and Job Engagement: Mediating Effects of Psychological Safety and Felt Obligation. *The Journal of Psychology*, 151(8), 701-721.
- Cai, Z., Huang, Q., Liu, H., & Wang, X. (2018). Improving the agility of employees through enterprise social media: The mediating role of psychological conditions. *International Journal of Information Management*, 38(1), 52-63.
- Carmeli, A., Sheaffer, Z., Binyamin, G., Reiter-Palmon, R., & Shimoni, T. (2014). Transformational leadership and creative problem-solving: The mediating role of psychological safety and reflexivity. *The Journal of Creative Behavior*, 48(2), 115-135.
- Castro, D. R., Anseel, F., Kluger, A. N., Lloyd, K. J., & Turjeman-Levi, Y. (2018). Mere listening effect on creativity and the mediating role of psychological safety. *Psychology of Aesthetics, Creativity, and the Arts*, 12(4), 489-502.
- Chamberlin, M., Newton, D. W., & Lepine, J. A. (2017). A Meta-Analysis of Voice and Its Promotive and Prohibitive Forms: Identification of Key Associations, Distinctions, and Future Research Directions. *Personnel Psychology*, 70(1), 11-71.
- Chi-Cheng, H., & Ping-Kuo, C. (2018). Exploring the antecedents and consequences of the transactive memory system: an empirical analysis. *Journal of Knowledge Management*, 22(1), 92-118.
- Cohen, J. (1988). *Statistical power analysis for the behavioral sciences (2nd ed.)*. Hillsdale, NJ: Lawrence Earlbaum Associates.
- Da Silva, N., & Oldham, G. R. (2012). Adopting employees' ideas: Moderators of the idea generation-idea implementation link. *Creativity Research Journal*, 24(2-3), 134-145.
- Edmondson, A. (1999). Psychological safety and learning behavior in work teams. *Administrative Science Quarterly*, 44(2), 350-383.
- Edmondson, A. C., & Lei, Z. (2014). Psychological safety: The history, renaissance, and future of an interpersonal construct. *Annual Review of Organizational Psychology and Organizational Behavior*, 1, 23-43.
- Elsaied, M. M. (2019). Supportive leadership, proactive personality and employee voice behaviour: The mediating role of psychological safety. *American Journal of Business (Emerald Group Publishing Limited)*, 34(1), 2-18.
- Erkutlu, H., & Chafra, J. (2015). The mediating roles of psychological safety and employee voice on the relationship between conflict management styles and organisational identification. *American Journal of Business*, 30(1), 72-91.
- Erkutlu, H., & Chafra, J. (2016). Benevolent leadership and psychological well-being: The moderating effects of psychological safety and psychological contract breach. *Leadership & Organization Development Journal*, 37(3), 369-386.
- Erkutlu, H., & Chafra, J. (2019). Leader psychopathy and organizational deviance. *International Journal of Workplace Health Management*, 12(4), 197-213.
- Frazier, M. L., Fainshmidt, S., Klinger, R. L., Pezeshkan, A., & Vracheva, V. (2017). Psychological Safety: A Meta-Analytic Review and Extension. *Personnel Psychology*, 70(1), 113-165.
- Gonçalves, L., & Brandão, F. (2017). The relation between leader's humility and team creativity: The mediating effect of psychological safety and psychological capital. *International Journal of Organizational Analysis*, 25(4), 687-702.
- Guchait, P., Tews, M. J., & Simons, T. (2014). The Influence of Transactive Memory Systems and Psychological Safety on Effectiveness of Service Management Teams in a Restaurant Setting. *Journal of Human Resources in Hospitality & Tourism*, 13(3), 234.
- Guchait, P., Madera, J., & Dawson, M. (2016). Learning in the service environment: the influence of diversity climate. *Journal of Service Theory and Practice*, 26(4), 448-470.

- Guchait, P., Lee, C., Wang, C.-Y., & Abbott, J. L. (2016). Impact of error management practices on service recovery performance and helping behaviours in the hospitality industry: The mediating effects of psychological safety and learning behaviours. *Journal of Human Resources in Hospitality & Tourism*, 15(1), 1.
- Harvey, J.-F., Johnson, K. J., Roloff, K. S., & Edmondson, A. C. (2019). From orientation to behaviour: The interplay between learning orientation, open-mindedness, and psychological safety in team learning. *Human Relations*, 72(11), 1726-1751.
- Hood, A. C., Bachrach, D. G., Zivnuska, S., & Bendoly, E. (2016). Mediating effects of psychological safety in the relationship between team affectivity and transactive memory systems. *Journal of Organizational Behavior*, 37(3), 416-435.
- Huyghebaert, T., Gillet, N., Fadi-Joseph, L., Dubois-Fleury, A., & Fouquereau, E. (2018). Psychological Safety Climate as a Human Resource Development Target: Effects on Workers Functioning Through Need Satisfaction and Thwarting. *Advances in Developing Human Resources*, 20(2), 169-181.
- Ifzal, A., & Waheed Ali, U. (2019). The impact of ethical leadership style on job satisfaction. *Leadership & Organization Development Journal*, 40(5), 534-547.
- Jha, S. (2019). Team psychological safety and team performance. *International Journal of Organizational Analysis*, 27(4), 903-924.
- Kim, B.-J., Park, S., & Kim, T.-H. (2019). The effect of transformational leadership on team creativity: sequential mediating effect of employee's psychological safety and creativity. *Asian Journal of Technology Innovation*, 27(1), 90-107.
- Kim, N. Y. (2019). Linking individuation and organisational identification: Mediation through psychological safety. *The Journal of Social Psychology*.
- Koopmann, J., Lanaj, K., Wang, M., Zhou, L., & Shi, J. (2016). Nonlinear effects of team tenure on team psychological safety climate and climate strength: Implications for average team member performance. *Journal of Applied Psychology*, 101(7).
- Lee, Y.-H., Yang, C.-C., & Chen, T.-T. (2016). Barriers to incident-reporting behavior among nursing staff: A study based on the theory of planned behavior. *Journal of Management and Organization*, 22(1), 1-18.
- Liu, W., Zhang, P., Liao, J., Hao, P., & Mao, J. (2016). Abusive supervision and employee creativity: The mediating role of psychological safety and organizational identification. *Management Decision*, 54(1), 130-147.
- Liu, Y., Fuller, B., Hester, K., Bennett, R. J., & Dickerson, M. S. (2018). Linking authentic leadership to subordinate behaviors. *Leadership & Organization Development Journal*, 39(2), 218-233.
- Malhotra, M. K., Ahire, S., & Shang, G. (2017). Mitigating the Impact of Functional Dominance in Cross-Functional Process Improvement Teams. *Decision Sciences*, 48(1), 39.
- Mura, M., Lettieri, E., Radaelli, G., & Spiller, N. (2016). Behavioral operations in healthcare: a knowledge sharing perspective. *International Journal of Operations & Production Management*, 36(10), 1222-1246.
- Malik, M. S., & Nawaz, M. K. (2018). The Role of Ethical Leadership in Whistleblowing Intention among Bank Employees: Mediating Role of Psychological Safety. *Review of Integrative Business and Economics Research*, 7, 238-252.
- Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995). An integrative model of organizational trust. *Academy of Management Review*, 20(3), 709-734.
- Petticrew, M., & Roberts, H. (2006). How to appraise the studies: an introduction to assessing study quality. *Systematic reviews in the social sciences: A practical guide*, 125-163.
- Rao, J. U., & Mukhopadhyay, S. (2018). Empowering leadership and constructive voice behavior: a moderated mediated model. *International Journal of Organizational Analysis*, 26(2), 226-241.
- Schaubroeck, J., Lam, S. S. K., & Peng, A. C. (2011). Cognition-based and affect-based trust as mediators of leader behavior influences on team performance. *Journal of Applied Psychology*, 96(4), 863.
- Scheepers, R. A., van den Goor, M., Arah, O. A., Heineman, M. J., & Lombarts, K. M. J. M. H. (2018). Physicians' Perceptions of Psychological Safety and Peer Performance Feedback. *The Journal of Continuing Education in the Health Professions*, 38(4), 250-254.
- Schein, E.H., Bennis, W. (1965). *Personal and Organizational Change Through Group Methods*. NewYork: Wiley.
- Shadish, W. R., Cook, T. D., & Campbell, D. T. (2002). *Experimental and quasi-experimental designs for generalized causal inference*. Houghton, Mifflin and Company.
- Shaughnessy, J. J., & Zechmeister, E. B. (1985). *Research methods in psychology*. Alfred A. Knopf.
- Shumski, J., Thomas, J., Olien, J. L., Allen, J. A., Rogelberg, S. G., & Kello, J. E. (2018). Faking It for the Higher-Ups: Status and Surface Acting in Workplace Meetings. *Group & Organization Management*, 43(1), 72-100.
- Unler, E., & Caliskan, S. (2019). Individual and managerial predictors of the different forms of employee voice. *The Journal of Management Development*, 38(7), 582-603.
- Walters, K. N., & Diab, D. L. (2016). Humble Leadership: Implications for Psychological Safety and Follower Engagement. *Journal of Leadership Studies*, 10(2), 7-18.
- Yanchus, N. J., Periard, D., Moore, S. C., Carle, A. C., & Osatuke, K. (2015). Predictors of Job Satisfaction and Turnover Intention in VHA Mental Health Employees: A Comparison Between Psychiatrists, Psychologists, Social Workers, and Mental Health Nurses. *Human Services Organizations. Management, Leadership & Governance*, 39(3), 219.

A partnership between the ACT Government through the ACT public health system and the ANU Research School of Management.

Any enquiries in relation to the content of this REA should be directed to CEBMa through their website: www.cebma.org

ACT Health

Canberra Health Services