
Rapid Evidence Assessment (REA)

October 2019

Culture Review Implementation
our journey of positive change

IMPACT OF LINE AND/
OR MIDDLE MANAGERS
ON WORKPLACE
PERFORMANCE
a summary of scientific literature

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

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

CEBMa
center for
Evidence-Based Management

Contents

Rationale for this review 4

What is a Rapid Evidence Assessment (REA)? 5

Main question: What does this REA answer? 6

Inclusion criteria: Which studies were taken into account? 6

Search strategy: How were the studies identified? 7

Selection process: How were the studies selected? 7

Critical appraisal: How were the quality of the included studies judged? 8

Critical appraisal: What was the quality of the included studies? 9

Effect size: How was the ‘impact’ of the findings determined? 9

Main findings 10

Conclusion 16

Limitations 16

References 17

Appendices 19

4

Line and/or middle managers have an important place in the
National Health Service’s management structure. Through their
intermediate position in the organisation, these managers serve as
an important interface between otherwise disconnected actors, such
as nurses, doctors and top management. However, their roles and
responsibilities as well as their impact on workplace performance
often remain unclear. For this reason, NHS Employers approached
the Center for Evidence Based Management (CEBMa) to undertake
an abbreviated rapid evidence assessment (REA) to understand what
is known in the scientific literature about the roles, practices and
impact of line and/or middle managers on workplace performance.

Rationale for this review

5

Evidence reviews come in many forms. One of the best-known types
is the conventional literature review, which provides an overview of
the relevant scientific literature on a topic. However, a conventional
literature review’s trustworthiness is often low: clear criteria for
inclusion is often lacking and studies are selected based on the
researcher’s personal preferences. As a result, conventional literature
reviews are prone to severe bias.

This is why rapid evidence assessments (REAs) are used. This type of
review uses a specific methodology to identify comprehensively the
most relevant studies on a topic, and select studies based on explicit
criteria. The methodological quality of these studies is assessed by
one or more independent reviewers on explicit criteria. In contrast
to a conventional literature review, an REA is transparent, verifiable,
and reproducible, making likelihood of bias smaller.

What is a Rapid Evidence
Assessment (REA)?

6

What is known in the scientific literature about the impact of line and/or
middle managers on workplace performance?

Supplementary questions

Other issues raised, which form the basis of our conclusion regarding
the main question above, include:

1. 	 What are line and middle managers?

2.	 What are the roles and practices of line/middle managers?

3.	 What is known about the impact of these roles and practices
on workplace performance?

4. 	 What roles and practices have the biggest impact on
performance?

To determine the studies to include we applied the following criteria:

1.	 Date: published in the period 1990 to 2019 for meta-analyses and
the period 2000 to 2019 for primary studies.

2.	 Language: articles in English.

3.	 Type of studies: empirical, quantitative.

4.	 Measurement: studies in which the effect of roles and practices
of middle managers on workplace performance is quantitatively
measured.

5.	 Context: studies of workplace settings.

In addition, the following exclusion criteria were applied:

•	 Studies that focus on characteristics, profiles, preferences, needs
and perceptions of middle managers.

•	 Studies that focus on determinants of particular middle manager
behaviour.

•	 Studies in domains or settings that are remote from healthcare.

Main question:
What does this REA answer?

Inclusion criteria:
Which studies were
taken into account?

7

The following three databases were used: ABI/INFORM Global, PsycINFO, and
EMBASE. A basic filter applied across all databases returned only scholarly and
peer-reviewed journals.

A search was conducted for research articles with the term ‘line manage*’ or ‘middle
manager*’ in the title. This yielded more than 1,000 studies. Based on a review of
the first 100 titles and abstracts it was concluded that the term ‘line manager’ and
‘middle manager’, are often used – although technically different – interchangeably.
For this reason, as a rapid assessment, the search first included studies using the
term ‘middle manager’, and then conducted an additional more limited1 search for
studies using the term ‘line manager’. This search strategy yielded a total of
719 studies.

Studies were selected for inclusion through a two-phase process. In the first phase,
duplicates were removed and then the titles and abstract of 357 studies were
screened for relevance. This first phase yielded 30 studies.

In the second phase, studies were selected based on the full text of the article if they
satisfied the inclusion criteria listed under 4. The second phase yielded a final sample
of 24 studies. An overview of the selection process is provided in Appendix I.

Search strategy: How were
the studies identified?

Selection process:
How were the studies selected?

1Specifically, this additional search
was limited to quantitative studies in
PsycINFO. This search yielded 109 studies

8

In almost any situation it is possible to find a scientific study to support or refute a
theory or a claim. Thus it is important to determine which studies are trustworthy (i.e.
valid and reliable). The trustworthiness of a scientific study is first determined by its
methodological appropriateness. For cause-and-effect claims (i.e. if we do A, will it result
in B?), a study has a high methodological appropriateness when it fulfils the three
conditions required for causal inference: co-variation, time-order relationship,
and elimination of plausible alternative causes (Shaughnessy & Zechmeister, 2006).

A randomised, controlled trial examining the relationship between two factors is
the ‘gold standard’ for causal research questions- and going one step further, meta-
analytic or systematic reviews integrating results of multiple randomised controlled
trials are ‘even better’. In contrast, for claims regarding predictors or antecedents of a
particular outcome or phenomenon (i.e. does A predict/precede B?), a study has a high
methodological appropriateness when it uses at minimum a pre- and post-measure.

Research design Level Appropriateness

MAs or SRs of randomised controlled trials. Level A+ Very High

Randomised controlled trial. Level A High

MAs or SRs of non-randomised controlled before-after
studies.

Non-randomised controlled before-after study. Level B Moderate

MAs or SRs of controlled studies without a pre-test or
before-after studies without a control group.

Controlled study without a pre-test. Level C Limited

Before-after study without a control group.

MAs or SRs of cross-sectional studies.

Cross-sectional studies or case studies. Level D Low

In addition, a study’s trustworthiness is determined by its methodological quality
(its strengths and weaknesses). For instance, was the sample size large enough
and measurement methods reliable? To determine methodological quality, all
included studies were assessed on explicit quality criteria. Based on a tally of the
number of weaknesses, their trustworthiness was downgraded. Final quality
level is determined as follows: a downgrade of one level if two weaknesses were
identified; a downgrade of two levels if four weaknesses were identified, etc. (Since
no study is perfect one weakness is allowed without penalty.)

With this in mind, the studies yielded by phase two were critically appraised and
rated for methodological appropriateness and quality.

Critical appraisal: How
were the quality of the
included studies judged?

9

The overall quality of studies included is limited. Of the 24 studies
included, only 2 studies were graded level A or B, meaning only a
small proportion were high quality studies. The remaining 22 studies
were graded level C or D, indicating that most of these studies were
correlational. Thus, only limited inferences can be made regarding
causality. An overview of all studies included and their year of
publication, research design, sample size, population, main findings,
effect sizes and limitations is provided in Appendix II.

As part of the critical appraisal process, we identified the effect size for
each relationship of interest. Effect size simply refers to the magnitude
of an effect, which is determined by Cohen’s rules of thumb
(Cohen, 1988). Understanding the effect size is important because in
large samples of data, even a small effect with little impact in practice
can be statistically significant. According to Cohen, a ‘small’ effect is an
effect visible only through careful examination, so many may not be
practically relevant. A ‘medium’ effect is one ‘visible to the naked eye of
the careful observer’. Finally, a ‘large’ effect is one anybody can easily see
because it is substantial.’ In the main findings, + indicates a small effect,
++ indicates a moderate effect, and +++ indicates a large effect.

Critical appraisal: What was the
quality of the included studies?

Effect size: How was the ‘impact’
of the findings determined?

10

Although this review identified a large number of research articles using
‘line manager’ in the title, the term is seldom defined. In some studies line
managers are broadly described as ‘the managerial position closest to
employees.’ (Lundmark, 2017). For this reason, line managers are also referred to
as ‘frontline’ or ‘first line’ managers’. In other studies, line managers are defined
as part of the (vertical) chain of command within an organisation’s hierarchical
system. As such, they are different from ‘functional’ managers
(e.g. HR managers) or ‘project’ managers (e.g. change managers).

In management practice, however, the term ‘line manager’ is used
interchangeably with the term ‘middle manager’ - managers who supervise
frontline managers and who themselves are supervised by an organisation’s
senior managers. In the research literature, however, the term middle
management is understood rather broadly. It extends to managers located
below top managers and above first-level supervisors. The distinguishing
feature of both line and middle managers, however, is not where they sit in the
organisational chart. Rather, it is their access to top management coupled with
their knowledge of operations (Wooldridge, 2008).

The roles and practices of line and/or middle managers are diverse. In
particular, the research literature demonstrates that these type of managers
not only communicate information and coordinate activities (Schlesinger, 1984;
Floyd, 1997) but also implement strategies and policies (Jackson, 1995), act as
change agents, and oversee the day-to-day running of the business
(Barton, 2013; O’Shannassy, 2014).

Other roles mentioned include supporting, coaching, supervising and
evaluating employees. In the case of implementing healthcare policies,
guidelines, or innovations, line and middle managers fulfill roles such as
diffusing information, mediating between implementation strategy and
day-to-day activities, ‘selling’ innovations, suggesting/developing alternatives,
and shaping the implementation climate (Birken, 2016; Chen, 2017).

Main findings

What are line and/or middle managers?

What are the roles and practices of
line/middle managers?

1.

2.

11

A wide number of studies demonstrate that the roles and practices of line and
middle managers substantially impact a wide range of organisational outcomes,
such as strategy development and implementation, innovation, support
for change, compliance, performance, employee satisfaction, absenteeism,
commitment, and workplace climate.

Several studies suggest that the role and (HR) practices of line and middle
managers have a small to moderate impact on relevant HR outcomes (Ryu, 2013),
such as employee commitment, involvement (Alhaqbani, 2016), engagement,
innovative performance (Alfes, 2013), and task performance. In addition, line and
middle managers play an important role in conflict management, which in turn
affects outcomes such as staff turnover, absence rates and workplace climate
(Teague, 2013).

A high-quality study demonstrated that middle managers’ support for workplace
interventions affects staff support and influences how they perceived the
intervention. In addition, middle managers’ support has a positive effect on
learning climate (Henderson, 2014). Moreover, a recent cross-sectional study
suggests that change interventions initiated by middle managers are positively
related to employee support for change (Heyden, 2017).

What is known about the impact of these roles
and practices on workplace performance?

3.

Finding 1:	� The roles and practices of line and middle managers
have a substantial impact on a wide range of
organisational outcomes (Level A, ++)

Finding 2:	� The roles and practices of line and middle managers
have a small to moderate impact on a wide range of
HR outcomes (Level C, +)

Finding 3:	� The roles and practices of line and middle managers
have a small to moderate impact on the outcome of
workplace interventions and employees’ support for
change initiatives (Level B, ++)

12

Finding 7: 	� The involvement of line and middle managers in
strategy development has a moderate impact on
strategy implementation and consequently
organisational capabilities (Level D, ++)

Several studies suggest that middle managers’ involvement
in strategy development has a positive impact on strategy
implementation and, consequently, organisational capabilities
(Ouakouak, 2014). In particular, it was found that line
managers’ knowledge of internal resources and capabilities,
the organisation’s competitive environment, and his/her
position in the social network of managers contribute to
strategic consensus (Pappas, 2003).

Finding 5: 	� The roles and practices of line and middle
managers have a moderate impact on
organisational performance (Level C, ++)

A recent longitudinal study suggests that middle managers’ practices such
as setting clear goals, communication, participative management, human
resource practices, and resource distribution have a positive effect on objective
performance measures. This finding is consistent with findings from other
studies that indicate that middle managers’ behaviours and activities are
positively linked with organisational performance (Ahearne, 2014; Mair, 2005).

Finding 6: 	� The roles and practices of line and middle managers
have a small impact on innovation (Level C, +)

A recent longitudinal study of more than 2,000 organisations showed that
start-ups with middle managers are more likely to introduce innovative
products and services. A possible explanation for this finding is that
establishing a middle management level to attend to issues of coordination
frees up time and attention for innovators in the organisation to introduce new
products and services (Grimpe, 2019).

A recent systematic review shows that middle managers in healthcare organisations
play an important role in facilitating implementation of new (evidence-based)
practices (Birken, 2018). This outcome is consistent with findings from other studies
that indicate that line managers’ involvement and ‘upward’ activities (developing/
suggesting new alternatives) increases implementation success (Birken, 2013;
Chen, 2017; Fryer, 2018).

Finding 4:	� The roles and practices of line and middle managers
have a moderate impact on implementation
effectiveness (Level A, ++)

13

Finding 8: 	� The effect of the roles and practices of line and
middle managers on organisational outcomes is
most likely moderated by several factors

Factor 1. 	 Social cohesion

Several studies indicate that the effect of the roles and practices of line
and middle managers is moderated by several factors, such as their work
experience and education (Mair, 2005). However, a recent systematic review
suggests that most studies offer little understanding regarding the relative
impact of these factors (Birken, 2018).

Social cohesion refers to a shared liking or attraction to the group, emotional
bonds of friendship, caring and closeness among group members, and
enjoyment of each other’s company (Chiocchio, 2009). Social cohesion
is a state and not a stable trait; it can (and most likely does) change over
time in both its form and intensity through processes of group formation,
group development, group maintenance, and group dissolution (Carron &
Chelladurai, 1981). Although social cohesion is dynamic it is unlikely to change

dramatically on a moment-to-moment basis. It is influenced by the kind of
support and directional clarity managers provide.

The effect sizes of the findings presented above are all in the range of small
to moderate. It should be noted, however, that most of the studies included
in this review focus on topics such as strategy, change, and implementation –
topics that involve multiple variables that affect each other and for which high
quality (controlled) studies are often not available. Other topics that are in the
sphere of influence by line- and middle managers – for example HR related
activities – are strikingly absent.

Because of the limitations observed in the primary studies this review
identified, we here offer further insights from findings of other recent CEBMa
reviews. These reviews identify five factors pertinent to middle management,
all shown to have large impact on organisational outcomes.

An overview of these factors is provided below:

What roles and practices have the
biggest impact on performance?

4.

14

A high level of social cohesion among team members creates a psychologically safe
environment in which team members feel free to explore new ways of doing things
(Hülsheger, Anderson, & Salgado, 2009). The notion that a person is more willing to take risks in
a situation in which he/she has a reliable bond with an important other has been confirmed in
other areas of psychology, such as developmental psychology. For example, child development
theories suggest that children who are well bonded with their parents engage in more
exploratory and learning behaviour.

Further, knowledge workers with strong feelings of belongingness and attachment to their
colleagues are more likely to cooperate and interact with each other, and thus more likely to
exchange ideas and share information (Hülsheger et al., 2009). For example, operating room
nurses are more likely to share innovative ideas to improve patient safety with surgeons when
there is a high level of social cohesion between these two professional groups.

The construct of perceived supervisory support stems from the norm of
reciprocity, that is, when people treat others as they would like to be treated,
repaying kindness with kindness and retaliating against those who inflict
harm (Brunell et al., 2013; Gouldner, 1960). Put differently, when a manager
helps his or her employees in times of need or recognises them for extra
effort, these employees tend to act in a way of value to the manager,
such as meeting goals and objectives, and to the organisation as a whole
(Edmondson, 2013; Eisenberger, 1986).

How does social cohesion enhance performance?

Why does perceived supervisory support enhance performance?

Factor 2. 	 Perceived supervisory support

Factor 3. 	 Team empowerment

When knowledge workers interact with and receive feedback from
their line manager (supervisor), they form perceptions of how the
manager supports them. This perception is based on how the workers
feel the manager helps them in times of need, praises them or the
team for a task well done or recognises them for extra effort. This is
known as perceived supervisory support (PSS).

Psychological empowerment refers to the belief by workers that they can
perform their tasks competently, decide how to do their jobs, and behave in
ways that make a difference. As such, team empowerment refers to shared
perceptions among team members regarding the team’s collective level of
empowerment. Teams that are empowered feel that they perform intrinsically
meaningful work and, as a group, have a higher degree of choice or discretion
in deciding how to carry out team tasks (Seibert, 2011). Managers contribute to
team empowerment through the support (skill development and information)
they provide to teams and their respect for the decisions teams make.

15

Psychological safety is assumed to be a prerequisite for group learning. If
group members feel psychologically safe, they will: 1) be more willing to
ask for help, admit an error, seek feedback, etc. and those actions, 2) foster
learning in the group which, 3) improves their performance.

Psychological empowerment has been associated with a wide range of outcomes,
such as job satisfaction, organisational commitment and turnover intentions.
Psychological empowerment is also positively related to work performance. It is
assumed that psychological empowerment enhances performance by increasing:
1) the amount of information and control workers have over their work; 2) the level
of work-related knowledge, skills, and abilities of employees; and 3) the motivation
employees have to achieve organisational goals (Seibert, 2011).

How does psychological safety enhance the level of performance?

How does team empowerment enhance performance?

Factor 4. 	 Psychological safety

Factor 5. 	 Group goals

Psychological safety is a group-level phenomenon that refers to the shared
belief held by members that the group is safe for ‘interpersonal risk taking’
– i.e. a sense of confidence that others will not embarrass, reject or punish
someone for speaking up (Edmondson, 1999). Psychological safety is related
to ‘intra-team trust’, but includes: 1) respect for each other's competence,
2) caring about each other as people and 3) trust in each other's intentions.
Managers influence psychological safety through the consideration they show
for team wellbeing and their respect for the input teams provide and the
decisions they make.

In one’s personal life, a goal is something you are trying to do or achieve. In the
domain of management, a goal can be defined as an observational or measurable

organisational outcome to be achieved within a specified time limit (Locke &
Latham, 2002). As such, organisational goal-setting can refer to desired work

or business outcomes, as well as the intention or plan to act towards these
outcomes. Goal setting is one of the most researched topics in the field

of industrial and organisational psychology. A large number of high-
quality studies consistently demonstrate that specific, difficult goals

yield higher performance than non-specific (‘do your best’) goals,
and specific difficult goals yield higher performance than specific
easy goals.

Several studies suggest that setting goals at the group level
may yield higher performance than individual goals (Kleingeld,
2011). In addition, it is assumed that group goals trigger unique
motivational mechanisms such as planning, cooperation,
morale-building communication, and collective efficacy within
a team. Managers contribute to appropriate group goals by
promoting two-way information sharing and their own efforts

to support team performance.

16

The roles and practices of line and middle managers and their
effect on organisational outcomes are widely studied. However,
the available evidence is rich in quantity but not quality. Based on
this evidence, we conclude that the roles and practices of line and
middle managers substantially affect a wide range of organisational
outcomes. Thus, they are an indispensable link between the
organisation’s top management and its frontline employees.

To provide a ‘rapid’ review, concessions were made in the breadth
and depth of the search process. As a consequence, relevant
studies may have been missed.

A second limitation concerns the critical appraisal of included
studies. We did not perform a comprehensive evaluation of their
measures (i.e. the psychometric properties of the tests, scales
and questionnaires used).

Given these limitations, care must be taken not to present
the findings presented in this REA as conclusive.

Limitations

Conclusion

According to goal-setting theory, goals affect performance through
four causal mechanisms (Latham, 2004). First, goals serve a directive
function. They call an employee’s attention and effort towards goal-
relevant activities and away from goal-irrelevant ones. Second, goals
have an energising function: high goals lead to greater effort than low
goals. Third, goals affect persistence. When employees are allowed
to control the time spent on a task, hard goals prolong effort. Finally,
goals affect action indirectly, that is, by generating arousal, discovery
and/or use of task-relevant knowledge and strategies, which increase
odds of success (Locke & Latham, 2002).

How do group goals enhance the level of performance?

17

Ahearne, M., Lam, S. K., & Kraus, F. (2014).
Performance impact of middle managers' adaptive
strategy implementation: The role of social capital.
Strategic Management Journal, 35(1), 68.

Alfes, K., Truss, C., Soane, E. C., Rees, C., & Gatenby,
M. (2013). The relationship between line manager
behavior, perceived HRM practices, and individual
performance: Examining the mediating role of
engagement. Human Resource Management,
52(6), 839-859.

Alhaqbani, A., Reed, D. M., Savage, B. M., & Ries,
J. (2016). The impact of middle management
commitment on improvement initiatives in public
organisations. Business Process Management
Journal, 22(5), 924-938.

Barton, L. C., & Ambrosini, V. (2013). The
moderating effect of organisational change
cynicism on middle manager strategy
commitment. The International Journal of
Human Resource Management, 24(4), 721.

Birken, S. A., DiMartino, L. D., Kirk, M. A., Lee, S. Y. D.,
McClelland, M., & Albert, N. M. (2016). Elaborating
on theory with middle managers' experience
implementing healthcare innovations in practice.
Implementation Science : IS, 11, 2.

Birken, S., Clary, A., Tabriz, A. A., Turner, K., Meza,
R., Zizzi, A., . . . Charns, M. (2018). Middle managers'
role in implementing evidence-based practices in
healthcare: a systematic review. Implementation
Science : IS, 13(1), 149.

Brunell, A. B., Davis, M. S., Schley, D. R., Eng, A. L., van
Dulmen, M. H. M., Wester, K. L., & Flannery, D. J. (2013).
A New Measure of Interpersonal Exploitativeness.
Frontiers in Psychology, 4(299).

Carron, A. V., & Chelladurai, P. (1981). The dynamics
of group cohesion in sport. Journal of Sport
Psychology, 3, 123-139.

Chen, C.-A., Berman, E. M., & Wang, C.-Y. (2017).
Middle Managers' Upward Roles in the Public Sector.
Administration & Society, 49(5), 700-729.

Chiocchio, F. (2009). Cohesion and Performance: A
Meta-Analytic Review of Disparities Between Project
Teams, Production Teams, and Service Teams. Small
Group Research, 40(4), 382-420.

Cohen, J. (1988). Statistical power analysis for the
behavioral sciences (2nd ed.). Hillsdale, NJ: Lawrence
Earlbaum Associates.

Edmondson, A. 1999. Psychological safety and
learning behavior in work teams. Administrative
Science Quarterly, 44: 350–383.

Edmondson, D. R., & Boyer, S. L. (2013). The
Moderating Effect of the Boundary Spanning Role
on Perceived Supervisory Support: A Meta-Analytic
Review. Journal of Business Research, 66(11), 2186.

Eisenberger, R., Huntington, R., Hutchison, S., &
Sowa, D. (1986). Perceived organisational support.
Journal of Applied Psychology, 71, 500-507.

Floyd, S. W., & Wooldridge, B. (1997). Middle
managements strategic influence and
organisational performance. Journal of
Management Studies, 34, 465–485.

Fryer, A.-K., Tucker, A. L., & Singer, S. J. (2018).
The impact of middle manager affective
commitment on perceived improvement program
implementation success. Health Care Management
Review, 43(3), 218.

Grimpe, C., Murmann, M., & Sofka, W. (2019).
Organisational design choices of high‐tech startups:
How middle management drives innovation
performance. Strategic Entrepreneurship Journal,
13(3), 359-378.

Gouldner, A. (1960). The norm of reciprocity: a
preliminary statement. Am. Sociol. Rev., 25, 161- 178.

Heyden, M. L. M., Fourne, S. P. L., Koene, B. A. S.,
Werkman, R., & Ansari, S. (2017). Rethinking 'Top-
Down' and 'Bottom-Up' Roles of Top and Middle
Managers in Organisational Change: Implications
for Employee Support. The Journal of Management
Studies, 54(7), 961-985.

Hülsheger, U. R., Anderson, N., & Salgado, J. F.
(2009). Team-level predictors of innovation at work:
a comprehensive meta- analysis spanning three
decades of research. Journal of Applied Psychology,
94(5), 1128-1145.

Kleingeld, A., van Mierlo, H., & Arends, L. (2011). The
effect of goal setting on group performance: a meta-
analysis. Journal of Applied Psychology, 96(6), 1289.

Latham, G.P. (2004). The motivational benefits of
goal setting. Academy of Management Executive,
18(4), 126-129.

Locke, E. A., & Latham, G. (1990). A Theory of Goal-
setting and Task Performance. Englewood Cliffs.

Locke, E. A. and Latham, G. P. (2002). Building
a practically useful theory of goal setting and
task motivation: A 35-year odyssey. American
Psychologist, 57(9), 705–717.

Lundmark, R., Hasson, H., von Thiele Schwarz, U.,
Hasson, D., & Tafvelin, S. (2017). Leading for change:
Line managers’ influence on the outcomes of an
occupational health intervention. Work & Stress,
31(3), 276-296.

References

18

Mair, J. (2005). Exploring the Determinants of Unit
Performance: The role of middle managers in
stimulating profit growth. Group & Organisation
Management, 30(3), 263-288.

O'Shannassy, T. (2014). Investigating the role of
middle managers in strategy-making process:
An Australian mixed method study. Journal of
Management and Organisation, 20(2), 187-205.

Ouakouak, M. L., Ouedraogo, N., & Mbengue,
A. (2014). The mediating role of organisational
capabilities in the relationship between middle
managers' involvement and firm performance: A
European study. European Management Journal,
32(2), 305.

Pappas, J. M., Flaherty, K. E., & Wooldridge, B. (2003).
Achieving Strategic Consensus in the Hospital
Setting: A Middle Management Perspective.
Hospital Topics, 81(1), 15-22.

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.

Ryu, S., & Kim, S. (2013). First‐line managers' HR
involvement and HR effectiveness: The case of
South Korea. Human Resource Management, 52(6),
947-966.

Seibert, S. E., Wang, G., & Courtright, S. H. (2011).
Antecedents and Consequences of Psychological
and Team Empowerment in Organisations: A Meta-
Analytic Review. Journal of Applied Psychology , Vol.
96, No. 5, 981–1003.

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.

Teague, P., & Roche, W. K. (2012). Line managers and
the management of workplace conflict: Evidence
from Ireland. Human Resource Management
Journal, 22(3), 235-251.

Wooldridge, B., Schmid, T., & Floyd, S. W. (2008).
The Middle Management Perspective on Strategy
Process: Contributions, Synthesis, and Future
Research. Journal of Management, 34(6), 1190.

19

Appendix I
Search terms & hits

ABI/Inform Global, PsycINFO, ERIC, EMBASE, CINAHL
peer reviewed, scholarly journals, September 2019

Search terms ABI BSP PSY EMBASE

S1: ti(“middle manage*”), limit 2010, limit
studies

214 184 119 94

Selection of studies

Study selection – Line & Middle Managers

ABI Inform

n = 214

duplicates

n = 362

excluded

n = 6

excluded

n = 327

BSP

n = 184

Articles obtained from search

n = 719

Titles and abstracts screened
for relevance

n = 357

Critical appraisal & text
screened for relevance

n = 30

included studies

n = 24

PsycINFO

n = 119 + 108

Embase

n = 94

20

A
p

p
en

d
ix

 II
Li

ne
 &

 M
id

dl
e

M
an

ag
em

en
t:

In
cl

ud
ed

 s
tu

di
es

A
u

th
or

&

 y
ea

r
D

es
ig

n
 &

sa

m
p

le
 s

iz
e

Se
ct

or
 /

P
op

u
la

ti
on

M
ai

n
 fi

n
d

in
g

s
E

ff
ec

t

si
ze

s
Li

m
it

at
io

n
s

Le
ve

l

A
h

ea
rn

e,

20
14

C
ro

ss
-s

ec
ti

on
al

 a
n

d

lo
n

g
it

u
d

in
al

 s
tu

d
y

n
 =

 4
3

sa
le

s
d

ire
ct

or
s

an
d

 2
8

5
sa

le
s

m
an

ag
er

s

B
u

si
n

es
s

u
n

it

of
 a

 F
or

tu
n

e
50

0
 c

om
p

an
y

th
at

 o
p

er
at

es

in
 t

h
e

in
d

u
st

ri
al

cl

ea
n

in
g

 a
n

d

sa
n

it
is

in
g

in

d
u

st
ry

1.	
Th

e
re

la
ti

on
sh

ip
 b

et
w

ee
n

 m
id

d
le

 m
an

ag
er

s’
 fa

ci
lit

at
in

g

ad
ap

ta
b

ili
ty

 (i
.e

. d
ow

n
w

ar
d

 in
flu

en
ce

 b
eh

av
io

r
/ i

n
vo

lv
em

en
t

in
 a

n
d

in

flu
en

ce
 o

n
 s

tr
at

eg
y)

 a
n

d
 o

b
je

ct
iv

e
b

u
si

n
es

s
u

n
it

 p
er

fo
rm

an
ce

d

oe
s

N
O

T
fo

llo
w

 a
n

 in
ve

rt
ed

 U
 s

h
ap

e.
 >

 a
p

p
ar

en
tl

y
ex

tr
em

e
ad

ap
ta

ti
on

 d
oe

s
N

O
T

le
ad

 to
 a

 la
ck

 o
f f

oc
u

s
in

 t
h

e
ov

er
al

l s
tr

at
eg

y.

2.
	

Th
e

re
la

ti
on

sh
ip

 b
et

w
ee

n
 m

id
d

le
 m

an
ag

er
s’

 c
h

am
p

io
n

in
g

al

te
rn

at
iv

es
 (

i.e
. u

p
w

ar
d

 in
flu

en
ce

 b
eh

av
io

r)
 a

n
d

 o
b

je
ct

iv
e

b
u

si
n

es
s

u
n

it
 p

er
fo

rm
an

ce
 fo

llo
w

s
an

 in
ve

rt
ed

 U
 s

h
ap

e.

>
W

h
en

 m
an

ag
er

s
en

g
ag

e
in

 c
h

am
p

io
n

in
g

 a
lte

rn
at

iv
es

 to
 t

h
e

ex
tr

em
e,

 t
h

ei
r

b
eh

av
io

r
m

ay
 b

ac
kfi

re
: s

en
io

r
m

an
ag

er
s

m
ay

p

er
ce

iv
e

m
id

d
le

 m
an

ag
er

s’
 e

xt
re

m
e

u
p

w
ar

d
 in

flu
en

ce
 a

s
ac

ts

th
at

 q
u

es
ti

on
 t

h
ei

r
p

os
it

io
n

al
 p

ow
er

, w
h

ic
h

 in
 t

u
rn

 c
an

 in
te

n
si

fy

af
fe

ct
iv

e
st

ra
te

g
ic

 d
is

se
n

su
s

an
d

 im
p

ai
r

ef
fe

ct
iv

e
st

ra
te

g
y

im
p

le
m

en
ta

ti
on

.

3.
	

Th
e

ra
te

 o
f b

u
si

n
es

s
u

n
it

 p
er

fo
rm

an
ce

 g
ai

n
 a

ss
oc

ia
te

d
 w

it
h

m

id
d

le
 m

an
ag

er
s’

 fa
ci

lit
at

in
g

 a
d

ap
ta

b
ili

ty
 is

 h
ig

h
er

 w
h

en
 a

 m
id

d
le

m

an
ag

er
 h

as
 h

ig
h

 in
fo

rm
at

io
n

al
 s

oc
ia

l c
ap

it
al

 (i
.e

. i
n

fo
rm

al
 s

oc
ia

l
ti

es
 w

it
h

 p
ee

rs
 in

 n
ei

g
h

b
or

in
g

 a
re

as
).

4
.	

Th
e

ra
te

 o
f b

u
si

n
es

s
u

n
it

 p
er

fo
rm

an
ce

 g
ai

n
 a

ss
oc

ia
te

d
 w

it
h

 m
id

d
le

m

an
ag

er
s’

 fa
ci

lit
at

in
g

 a
d

ap
ta

b
ili

ty
 is

 h
ig

h
er

 w
h

en
 t

h
e

m
id

d
le

m

an
ag

er
 m

an
ag

es
 a

 la
rg

e
b

u
si

n
es

s
u

n
it

 n
et

w
or

k.

5.
	

Th
e

ra
te

 o
f b

u
si

n
es

s
u

n
it

 p
er

fo
rm

an
ce

 g
ai

n
 a

ss
oc

ia
te

d
 w

it
h

 m
id

d
le

m

an
ag

er
s’

 c
h

am
p

io
n

in
g

 a
lte

rn
at

iv
es

 is
 h

ig
h

er
 w

h
en

 a
 m

id
d

le

m
an

ag
er

’s
 re

p
u

ta
ti

on
al

 s
oc

ia
l c

ap
it

al
 in

 t
h

e
m

an
ag

em
en

t
n

et
w

or
k

is
 h

ig
h

.

6.
	

Th
e

ra
te

 o
f b

u
si

n
es

s
u

n
it

 p
er

fo
rm

an
ce

 g
ai

n
 a

ss
oc

ia
te

d
 w

it
h

 m
id

d
le

m

an
ag

er
s’

 c
h

am
p

io
n

in
g

 a
lte

rn
at

iv
es

 is
 h

ig
h

er
 w

h
en

 a
 s

en
io

r
m

an
ag

er
’s

 re
g

io
n

al
 n

et
w

or
k

si
ze

 is
 la

rg
e.

d
ire

ct
 li

n
ea

r
co

rr
el

at
io

n
s:

1.
r

=
.3

4

2.
 r

 =
 .3

9
3.

 r
 =

 .1
7

4
. r

 =
 .0

2
5.

 r
 =

 .1
4

6.

 r
 =

 -.
0

7

Si
n

g
le

 o
rg

an
is

at
io

n
C

21

A
lh

aq
b

an
i,

20
16

m
ix

ed
 m

et
h

od
s,

cr

os
s-

se
ct

io
n

al
 a

n
d

q

u
al

it
at

iv
e

(in
te

rv
ie

w
s)

n
 =

 14
9

Sa
u

d
i p

u
b

lic

se
rv

ic
e

or
g

an
is

at
io

n

La
ck

 o
f c

om
m

it
m

en
t

of
 li

n
e

m
an

ag
er

s
le

ad
s

to
 p

oo
r

em
p

lo
ye

e
co

m
m

it
m

en
t,

lo
w

 e
m

p
lo

ye
e

in
vo

lv
em

en
t,

an
d

 c
on

se
q

u
en

tl
y

p
oo

r
im

p
le

m
en

ta
ti

on
 o

f i
m

p
ro

ve
m

en
t

p
ro

g
ra

m
s/

in
it

ia
ti

ve
s.

n
ot

 re
p

or
te

d
si

n
g

le
 o

rg
an

is
at

io
n

D

B
irk

en
,

20
13

m
ix

ed
 m

et
h

od
s,

cr

os
s-

se
ct

io
n

al
 a

n
d

q

u
al

it
at

iv
e

(in
te

rv
ie

w
s)

n
 =

 12
0

 +
 10

3

M
an

ag
er

s
an

d
 C

E
O

s
at

 14
9

co
m

m
u

n
it

y
h

ea
lt

h

ce
n

te
rs

 in
 2

1
M

id
w

es
te

rn

an
d

 W
es

t
C

en
tr

al
 s

ta
te

s
in

 t
h

e
U

S

M
id

d
le

 m
an

ag
er

s’
 c

om
m

it
m

en
t

is
 p

os
it

iv
el

y
re

la
te

d
 to

 im
p

le
m

en
ta

ti
on

ef

fe
ct

iv
en

es
s.

Q
u

al
: M

id
d

le
 m

an
ag

er
s’

 c
om

m
it

m
en

t
in

flu
en

ce
d

 im
p

le
m

en
ta

ti
on

ef

fe
ct

iv
en

es
s

w
h

en
 m

id
d

le
 m

an
ag

er
s

en
g

ag
ed

 in
 e

xt
ra

-r
ol

e
b

eh
av

io
rs

w

it
h

 a
 p

os
it

iv
e

at
ti

tu
d

e.

V
ar

ie
s

fr
om

 ß
 =

 .1
4

 to

ß
 =

 .4
4

, d
ep

en
d

in
g

on

 t
h

e
ty

p
e

of

im
p

le
m

en
ta

ti
on

n
o

se
ri

ou
s

lim
it

at
io

n
s

D

B
irk

en
,

20
15

m
ix

ed
 m

et
h

od
s,

cr

os
s-

se
ct

io
n

al

(n
 =

 12
0

) a
n

d

q
u

al
it

at
iv

e
(in

te
rv

ie
w

s,

n
 =

 16
)

m
id

d
le

m

an
ag

er
s

in

12
0

 U
S

h
ea

lt
h

ce

n
te

rs

To
p

 m
an

ag
er

s
in

cr
ea

se
 m

id
d

le
 m

an
ag

er
s’

 c
om

m
it

m
en

t
b

y
d

ire
ct

ly

co
n

ve
yi

n
g

 to
 m

id
d

le
 m

an
ag

er
s

th
at

 in
n

ov
at

io
n

 im
p

le
m

en
ta

ti
on

 is
 a

n

or
g

an
is

at
io

n
al

 p
ri

or
it

y.

Q
u

al
: M

id
d

le
 m

an
ag

er
s

m
ay

 m
ax

im
is

e
th

e
in

flu
en

ce
 o

f t
op

 m
an

ag
er

s’

su
p

p
or

t
on

 t
h

ei
r

co
m

m
it

m
en

t
b

y
co

m
m

u
n

ic
at

in
g

 w
it

h
 to

p
 m

an
ag

er
s

ab
ou

t
w

h
at

 k
in

d
 o

f s
u

p
p

or
t

w
ou

ld
 b

e
m

os
t

ef
fe

ct
iv

e
in

 in
cr

ea
si

n
g

 t
h

ei
r

co
m

m
it

m
en

t
to

 in
n

ov
at

io
n

 im
p

le
m

en
ta

ti
on

.

ß
 =

 .3
7

n
o

se
ri

ou
s

lim
it

at
io

n
s

D

B
irk

en
,

20
16

cr
os

s-
se

ct
io

n
al

 s
tu

d
y

n
 =

 6
3

n
u

rs
e

m
an

ag
er

s,

C
le

ve
la

n
d

C

lin
ic

Th
e

th
eo

ry
 o

f m
id

d
le

 m
an

ag
er

s’
 ro

le
 in

 im
p

le
m

en
ti

n
g

 h
ea

lt
h

ca
re

in

n
ov

at
io

n
s

st
at

es
 t

h
at

 m
id

d
le

 m
an

ag
er

s
in

flu
en

ce
 im

p
le

m
en

ta
ti

on

ef
fe

ct
iv

en
es

s
b

y
fu

lfi
lli

n
g

 t
h

e
fo

llo
w

in
g

 fo
u

r
ro

le
s:

 d
if

fu
si

n
g

 in
fo

rm
at

io
n

,
sy

n
th

es
is

in
g

 in
fo

rm
at

io
n

, m
ed

ia
ti

n
g

 b
et

w
ee

n
 s

tr
at

eg
y

an
d

 d
ay

-t
o

-d
ay

ac

ti
vi

ti
es

, a
n

d
 s

el
lin

g
 in

n
ov

at
io

n
 im

p
le

m
en

ta
ti

on
.

M
id

d
le

 m
an

ag
er

s
ra

te
d

 a
ll

of
 t

h
e

th
eo

ry
’s

 h
yp

ot
h

es
is

ed
 fo

u
r

ro
le

s
as

 “e
xt

re
m

el
y

im
p

or
ta

n
t”

 b
u

t
ra

n
ke

d
 d

if
fu

si
n

g
 a

n
d

 s
yn

th
es

is
in

g

in
fo

rm
at

io
n

 a
s

th
e

m
os

t
im

p
or

ta
n

t
an

d
 s

el
lin

g
 in

n
ov

at
io

n

im
p

le
m

en
ta

ti
on

 a
s

th
e

le
as

t
im

p
or

ta
n

t.
Th

ey
 re

p
or

te
d

 e
n

g
ag

in
g

 in

se
ve

ra
l a

ct
iv

it
ie

s
th

at
 w

er
e

co
n

si
st

en
t

w
it

h
 t

h
e

th
eo

ry
’s

 h
yp

ot
h

es
is

ed

ro
le

s
an

d
 a

ct
iv

it
ie

s
su

ch
 a

s
d

if
fu

si
n

g
 in

fo
rm

at
io

n
 v

ia
 m

ee
ti

n
g

s
an

d

tr
ai

n
in

g
.

n
ot

 re
p

or
te

d
m

ai
n

ly
 d

es
cr

ip
ti

ve

st
u

d
y

D

22

B
irk

en
,

20
18

sy
st

em
at

ic
 re

vi
ew

 o
f

ob
se

rv
at

io
n

al
, q

u
as

i-
ex

p
er

im
en

ta
l,

an
d

ex

p
er

im
en

ta
l s

tu
d

ie
s

s
=

10
5

m
id

d
le

m

an
ag

er
s

fr
om

h

ea
lt

h
ca

re

or
g

an
is

at
io

n
s

M
id

d
le

 m
an

ag
er

s
p

la
y

an
 im

p
or

ta
n

t
ro

le
 in

 fa
ci

lit
at

in
g

 E
B

P

im
p

le
m

en
ta

ti
on

.

»»
M

ed
ia

ti
n

g
 b

et
w

ee
n

 s
tr

at
eg

y
an

d
 d

ay
-t

o-
d

ay
 a

ct
iv

it
ie

s.

»»
D

iff
u

si
n

g
 in

fo
rm

at
io

n
.

»»
Se

lli
n

g
 im

p
le

m
en

ta
ti

on
.

»»
Sy

n
th

es
is

in
g

 in
fo

rm
at

io
n

.

»»
Sh

ap
in

g
 im

p
le

m
en

ta
ti

on
 c

lim
at

e.

H
ow

ev
er

, i
n

cl
u

d
ed

 s
tu

d
ie

s
of

fe
re

d
 li

tt
le

 u
n

d
er

st
an

d
in

g
 re

g
ar

d
in

g

th
e

re
la

ti
ve

 im
p

or
ta

n
ce

 o
f v

ar
io

u
s

ro
le

s,
 p

ot
en

ti
al

 m
od

er
at

or
s

of
 t

h
e

re
la

ti
on

sh
ip

 b
et

w
ee

n
 m

id
d

le
 m

an
ag

er
s’

 ro
le

s
an

d
 E

B
P

im

p
le

m
en

ta
ti

on
, o

r
d

et
er

m
in

an
ts

 o
f m

id
d

le
 m

an
ag

er
s’

 ro
le

 in
 E

B
P

im

p
le

m
en

ta
ti

on
.

n
.a

.
n

o
se

ri
ou

s
w

ea
kn

es
se

s
A

B
os

-N
eh

le
s,

20

13
cr

os
s-

se
ct

io
n

al
 s

tu
d

y
n

 =
 17

4
 +

 1,
0

65

Li
n

e
m

an
ag

er
s

an
d

su

b
or

d
in

at
es

of

 a
n

in

te
rn

at
io

n
al

n

av
al

 d
ef

en
se

co

m
p

an
y

an
d

 a
 D

u
tc

h

co
n

st
ru

ct
io

n

co
m

p
an

y.

Th
e

ab
ili

ty
 o

f l
in

e
m

an
ag

er
s

in
 te

rm
s

of
 p

er
fo

rm
in

g
 H

R
M

 p
ra

ct
ic

es
 is

n

ot
 re

la
te

d
 to

 h
ow

 e
ff

ec
ti

ve
ly

 t
h

ey
 im

p
le

m
en

t
th

es
e

p
ra

ct
ic

es
 o

n
 t

h
e

w
or

k
flo

or
.

r
=

.0
5

n
s

n
o

se
ri

ou
s

w
ea

kn
es

se
s

D

C
h

en
,

20
17

cr
os

s-
se

ct
io

n
al

 s
tu

d
y

n
 =

 6
4

4

ra
n

d
om

sa

m
p

le

of
 s

en
io

r
em

p
lo

ye
es

,
su

p
er

vi
so

rs
,

an
d

 li
n

e
m

an
ag

er
s

fr
om

 s
ev

en

m
in

is
tr

ie
s

of
 T

ai
w

an
's

ce

n
tr

al

g
ov

er
n

m
en

t

1.	
Li

n
e

m
an

ag
er

s
in

 p
u

b
lic

 o
rg

an
is

at
io

n
s

ar
e

fr
eq

u
en

tl
y

in
vo

lv
ed

in

 u
p

w
ar

d
 ro

le
s

(=
 s

u
g

g
es

ti
n

g
/d

ev
el

op
in

g
 n

ew
 a

lte
rn

at
iv

es
 a

n
d

sy

n
th

es
is

in
g

 in
fo

rm
at

io
n

).

2.
	

H
ig

h
-p

er
fo

rm
an

ce
-r

el
at

ed
 p

ra
ct

ic
es

 a
re

 p
os

it
iv

el
y

as
so

ci
at

ed
 w

it
h

p

u
b

lic
 li

n
e

m
an

ag
er

s’
 u

p
w

ar
d

 a
ct

iv
it

ie
s.

2.
 n

ew
 a

lt
er

n
at

iv
es

r

=
.4

1

sy
n

th
es

is
in

g
 in

fo

r
=

.3
8

n
o

se
ri

ou
s

w
ea

kn
es

se
s

D

23

Fr
ye

r,
20

18
cr

os
s-

se
ct

io
n

al
 s

tu
d

y
n

 =
 6

7

n
u

rs
e

m
an

ag
er

s
fr

om
 19

 U
.S

.
h

os
p

it
al

s

H
ig

h
er

 le
ve

ls
 o

f m
id

d
le

 m
an

ag
er

 a
ff

ec
ti

ve
 c

om
m

it
m

en
t

to
 a

 q
u

al
it

y
im

p
ro

ve
m

en
t

p
ro

g
ra

m
 a

re
 a

ss
oc

ia
te

d
 w

it
h

 h
ig

h
er

 le
ve

ls
 o

f p
ro

g
ra

m

im
p

le
m

en
ta

ti
on

 s
u

cc
es

s.

 r
=

.6
9

ß
 =

 .4
0

n
o

se
ri

ou
s

w
ea

kn
es

se
s

D

G
rim

p
e,

20

19

Lo
n

g
it

u
d

in
al

 s
tu

d
y

(7
-y

ea
r

p
an

el
 s

tu
d

y)

n
 =

 2
,4

31

G
er

m
an

h

ig
h

-t
ec

h

st
ar

t-
u

p
s

fo
u

n
d

ed

St
ar

t-
u

p
s

w
it

h
 m

id
d

le
 m

an
ag

er
s

ar
e

m
or

e
lik

el
y

to
 in

tr
od

u
ce

 p
ro

d
u

ct

in
n

ov
at

io
n

s
(e

st
ab

lis
h

in
g

 a
 m

id
d

le
 m

an
ag

em
en

t
le

ve
l f

re
es

 u
p

at

te
n

ti
on

 fo
r

in
n

ov
at

io
n

).

r =
 .1

2
m

ar
g

in
al

 e
ff

ec
t

=
.0

4
n

o
se

ri
ou

s
lim

it
at

io
n

s
C

H
en

d
er

so
n

,
20

14

q
u

as
i-

ex
p

er
im

en
ta

l
st

u
d

y
n

 =
 3

36

n
u

rs
e

m
an

ag
er

s
fr

om
 fo

u
r

g
en

er
al

su

rg
ic

al
 a

n
d

fo

u
r

g
en

er
al

m

ed
ic

al

in
p

at
ie

n
t

m
at

ch
ed

u

n
it

s
in

 t
w

o
se

tt
in

g
s

in

So
u

th
 E

as
t

Q
u

ee
n

sl
an

d
,

A
u

st
ra

lia
.

M
id

d
le

 m
an

ag
em

en
ts

’ s
u

p
p

or
ts

 fo
r

a
(w

or
kp

la
ce

) i
n

te
rv

en
ti

on

in
cr

ea
se

s:

»»
st

af
f s

u
p

p
or

t
fo

r
th

e
in

te
rv

en
ti

on
.

»»
p

os
it

iv
e

p
er

ce
p

ti
on

s.

»»
b

eh
av

io
u

rs
 t

h
at

 p
ro

m
ot

e
le

ar
n

in
g

 (l
ea

rn
in

g
 c

lim
at

e)
.

n
ot

 re
p

or
te

d

(o
n

ly
 M

 a
n

d
 S

D
)

n
o

se
ri

ou
s

lim
it

at
io

n
s

B

H
ey

d
en

,
20

17
cr

os
s-

se
ct

io
n

al
 s

tu
d

y
n

 =
 3

,2
0

0

m
an

ag
er

s,

fr
on

tl
in

e
su

p
er

vi
so

rs
,

an
d

 in
te

rn
al

co

n
su

lt
an

ts

of
 6

0
2

or
g

an
is

at
io

n
s

1.	
C

h
an

g
e

in
it

ia
te

d
 a

n
d

 e
xe

cu
te

d
 b

y
to

p
 m

an
ag

er
s

is
 n

eg
at

iv
el

y
re

la
te

d
 to

 e
m

p
lo

ye
e

su
p

p
or

t
fo

r
ch

an
g

e.

2.
	

C
h

an
g

e
in

it
ia

te
d

 b
y

to
p

 m
an

ag
er

s
an

d
 e

xe
cu

te
d

 b
y

m
id

d
le

m

an
ag

er
s

is
 p

os
it

iv
el

y
re

la
te

d
 to

 e
m

p
lo

ye
e

su
p

p
or

t
fo

r
ch

an
g

e.

3.
	

C
h

an
g

e
in

it
ia

te
d

 b
y

m
id

d
le

 m
an

ag
er

s
an

d
 e

xe
cu

te
d

 b
y

to
p

m

an
ag

er
s

w
ill

 b
e

p
os

it
iv

el
y

re
la

te
d

 to
 e

m
p

lo
ye

e
su

p
p

or
t

fo
r

ch
an

g
e.

4
.	

C
h

an
g

e
in

it
ia

te
d

 a
n

d
 e

xe
cu

te
d

 b
y

m
id

d
le

 m
an

ag
er

s
w

ill
 b

e
p

os
it

iv
el

y
re

la
te

d
 to

 e
m

p
lo

ye
e

su
p

p
or

t
fo

r
ch

an
g

e.

1.
ß

 =
 .0

4
 n

s

2.
 ß

 =
 .0

1 n
s

3.
 ß

 =
 .4

9

4
. ß

 =
 .2

5

n
o

se
ri

ou
s

lim
it

at
io

n
s

D

Ja
ou

a,

20
16

cr
os

s-
se

ct
io

n
al

 s
tu

d
y

n
 =

 3
50

C
E

O
s

of
 la

rg
e

Tu
n

is
ia

n

co
m

p
an

ie
s

Li
n

e
m

an
ag

er
s

h
av

e
a

ce
n

tr
al

 ro
le

 in
 t

h
e

re
la

ti
on

sh
ip

 b
et

w
ee

n
 c

re
at

iv
it

y
in

 s
tr

at
eg

y
an

d
 o

rg
an

is
at

io
n

al
 p

er
fo

rm
an

ce
.

n
ot

 re
p

or
te

d
 (o

n
ly

SE

M
 c

oe
ffi

ci
en

ts
)

m
ai

n
ly

 s
el

f-
re

p
or

t,
h

ig
h

ly
 a

n
ec

d
ot

al
D

 -

24

Ja
ou

a,

20
18

cr
os

s-
se

ct
io

n
al

 s
tu

d
y

n
 =

 3
64

Tu
n

is
ia

n

co
m

p
an

ie
s

M
id

d
le

 m
an

ag
er

s
ro

le
s

(f
ac

ili
ta

ti
n

g
 a

d
ap

ta
b

ili
ty

, i
m

p
le

m
en

ti
n

g
 s

tr
at

eg
y,

ch

am
p

io
n

in
g

 a
lt

er
n

at
iv

es
, b

u
t

n
ot

 s
yn

th
es

is
in

g
 in

fo
rm

at
io

n
) h

as
 a

d

ire
ct

 p
os

it
iv

e
ef

fe
ct

 o
n

 s
tr

at
eg

y
im

p
le

m
en

ta
ti

on
 a

n
d

 o
rg

an
is

at
io

n
al

p

er
fo

rm
an

ce
.

n
ot

 re
p

or
te

d
 (o

n
ly

SE

M
 c

oe
ffi

ci
en

ts
)

sa
m

e
st

u
d

y
as

Ja

ou
a

20
16

D
 -

Jo
h

an
se

n
,

20
16

Lo
n

g
it

u
d

in
al

 s
tu

d
y

(4
-y

ea
r

p
an

el
 s

tu
d

y)

n
 =

 2
50

p
u

b
lic

sc

h
oo

ls
 in

H

aw
ai

1.	
O

rg
an

is
at

io
n

s
w

it
h

 m
id

d
le

 m
an

ag
er

s
w

h
o

en
g

ag
e

in
 t

as
ks

re

la
te

d
 to

 s
et

ti
n

g
 c

le
ar

 g
oa

ls
 e

xp
er

ie
n

ce
 b

et
te

r
or

g
an

is
at

io
n

al

p
er

fo
rm

an
ce

.

2.
	

O
rg

an
is

at
io

n
s

w
it

h
 m

id
d

le
 m

an
ag

er
s

w
h

o
en

g
ag

e
in

 c
om

m
u

n
ic

at
io

n
 t

as
ks

 e
xp

er
ie

n
ce

 b
et

te
r

or
g

an
is

at
io

n
al

p

er
fo

rm
an

ce
.

3.
	

O
rg

an
is

at
io

n
s

w
it

h
 m

id
d

le
 m

an
ag

er
s

w
h

o
en

g
ag

e
in

 h
u

m
an

re

so
u

rc
es

 m
an

ag
em

en
t

ta
sk

s
ex

p
er

ie
n

ce
 b

et
te

r
or

g
an

is
at

io
n

al

p
er

fo
rm

an
ce

.

4
.	

O
rg

an
is

at
io

n
s

w
it

h
 m

id
d

le
 m

an
ag

er
s

w
h

o
en

g
ag

e
in

 p
ar

ti
ci

p
at

iv
e

m
an

ag
em

en
t

ta
sk

s
ex

p
er

ie
n

ce
 b

et
te

r
or

g
an

is
at

io
n

al
 p

er
fo

rm
an

ce
.

5.
	

O
rg

an
is

at
io

n
s

w
it

h
 m

id
d

le
 m

an
ag

er
s

w
h

o
en

g
ag

e
in

 re
so

u
rc

e
d

is
tr

ib
u

ti
on

 t
as

ks
 e

xp
er

ie
n

ce
 b

et
te

r
or

g
an

is
at

io
n

al

p
er

fo
rm

an
ce

.

6.
	

O
rg

an
is

at
io

n
s

w
it

h
 m

id
d

le
 m

an
ag

er
s

w
h

o
h

av
e

a
h

ig
h

er

le
ve

l o
f e

n
g

ag
em

en
t

in
 m

an
ag

em
en

t
ta

sk
s

ex
p

er
ie

n
ce

 b
et

te
r

or
g

an
is

at
io

n
al

 p
er

fo
rm

an
ce

.

on
ly

 u
n

st
an

d
ar

d
iz

ed

b
’s

 a
re

 re
p

or
te

d
n

o
se

ri
ou

s
lim

it
at

io
n

s
C

A
lfe

s,

20
13

cr
os

s-
se

ct
io

n
al

 s
tu

d
y,

n

 =
 9

24

em
p

lo
ye

es

fr
om

 s
er

vi
ce

-
se

ct
or

or

g
an

is
at

io
n

s
in

 t
h

e
U

n
it

ed

K
in

g
d

om

P
er

ce
iv

ed
 li

n
e

m
an

ag
er

 b
eh

av
io

r
is

 p
os

it
iv

el
y

re
la

te
d

 to
 1)

 e
m

p
lo

ye
e

en
g

ag
em

en
t,

2)
 t

as
k

p
er

fo
rm

an
ce

 a
n

d
 3

) i
n

n
ov

at
iv

e
w

or
k

b
eh

av
io

u
r.

1.
r

=
.3

6
2.

 r
 =

 .1
8

3.
 r

 =
 .2

1
al

l s
el

f-
re

p
or

t
D

Lu
n

d
m

ar
k,

20

17

lo
n

g
it

u
d

in
al

 (b
ef

or
e-

af
te

r)
 s

tu
d

y
n

 =
 18

0

em
p

lo
ye

es

fr
om

 a

w
h

it
e-

co
lla

r
or

g
an

is
at

io
n

in

 S
w

ed
en

1.	
Li

n
e

m
an

ag
er

s’
 a

tt
it

u
d

es
 a

n
d

 a
ct

io
n

s
d

u
rin

g
 t

h
e

in
te

rv
en

ti
on

p

ro
ce

ss
 p

os
it

iv
el

y
p

re
d

ic
t

ch
an

g
es

 in
 a

) s
el

f-
ra

te
d

 h
ea

lt
h

 a
n

d
 b

)
w

or
k

ab
ili

ty
 a

m
on

g
 e

m
p

lo
ye

es
.

2.
	

Li
n

e
m

an
ag

er
s’

 g
en

er
al

 t
ra

n
sf

or
m

at
io

n
al

 le
ad

er
sh

ip
 d

u
rin

g
 t

h
e

in
te

rv
en

ti
on

 p
ro

ce
ss

 p
os

it
iv

el
y

p
re

d
ic

ts
 c

h
an

g
es

 in
 s

el
f-

ra
te

d

h
ea

lt
h

 a
n

d
 w

or
k

ab
ili

ty
 a

m
on

g
 e

m
p

lo
ye

es
.

1a
. r

 =
 .2

3,
 ß

 =
 .2

3

1b
. r

 =
 .2

2,
 ß

 =
 .2

5

2a
. r

 =
 .1

6,
 ß

 =
 n

s
2b

. r
 =

 .1
2,

 ß
 =

 n
s

n
o

se
ri

ou
s

lim
it

at
io

n
s

C

25

M
ai

r,
20

0
5

Lo
n

g
it

u
d

in
al

 s
tu

d
y

(3
-y

ea
r

p
an

el
 s

tu
d

y)

n
 =

 11
9

ar
ea

 u
n

it
s

fr
om

 a
 D

u
tc

h

fi
n

an
ci

al

se
rv

ic
e

co
m

p
an

y

1.	
E

n
ac

te
d

 s
tr

at
eg

y—
ac

tu
al

 b
eh

av
io

r
of

 m
id

d
le

 m
an

ag
er

s
th

at

is
 a

lig
n

ed
 w

it
h

 t
h

e
co

m
p

an
y’

s
st

ra
te

g
y—

h
as

 a
 p

os
it

iv
e

an
d

si

g
n

ifi
ca

n
t

ef
fe

ct
 o

n
 u

n
it

 p
er

fo
rm

an
ce

 o
ve

r
ti

m
e.

2.
	

Th
e

b
ac

kg
ro

u
n

d
 o

f t
h

e
m

id
d

le
 m

an
ag

er
 in

 c
h

ar
g

e
of

 a
 u

n
it

 h
as

 a

si
g

n
ifi

ca
n

t
ef

fe
ct

 o
n

 t
h

e
p

er
fo

rm
an

ce
 o

f t
h

at
 u

n
it

 o
ve

r
ti

m
e.

 M
id

d
le

m

an
ag

er
s

w
it

h
 a

 v
ar

ie
ty

 o
f w

or
k

ex
p

er
ie

n
ce

 p
er

fo
rm

 b
et

te
r.

3.
	

Th
e

ed
u

ca
ti

on
al

 le
ve

l o
f t

h
e

m
id

d
le

 m
an

ag
er

 in
 c

h
ar

g
e

of
 a

 u
n

it

h
as

 a
n

 e
ffe

ct
 o

n
 t

h
e

p
er

fo
rm

an
ce

 o
f t

h
at

 u
n

it
 o

ve
r

ti
m

e.
 M

id
d

le

m
an

ag
er

s
w

it
h

 a
 h

ig
h

 le
ve

l o
f f

or
m

al
 e

d
u

ca
ti

on
 p

er
fo

rm
 w

or
se

.

on
ly

 S
E

M
 p

at
h

co

ef
fi

ci
en

ts
 a

re

re
p

or
te

d
, b

u
t

al
l d

ire
ct

co

rr
el

at
io

n
s

ar
e

sm
al

l

n
o

se
ri

ou
s

lim
it

at
io

n
s

C

O
’S

h
an

n
as

sy
,

20
14

cr
os

s-
se

ct
io

n
al

 a
n

d

q
u

al
it

at
iv

e
st

u
d

y
n

 =
 7

2

A
u

st
ra

lia
n

E

xe
cu

ti
ve

M

as
te

r
of

B

u
si

n
es

s
A

d
m

in
is

tr
a-

ti
on

 s
tu

d
en

ts

w
or

ki
n

g
 in

a

ra
n

g
e

of

in
d

u
st

ri
es

Li
n

e
m

an
ag

er
s

ar
e

th
e

‘d
oe

rs
’ o

f s
tr

at
eg

y,
 w

it
h

 im
p

or
ta

n
t

‘a
n

al
ys

t’,

‘c
oo

rd
in

at
or

’, ‘
in

fo
rm

at
io

n
 s

ou
rc

e’
 a

n
d

 ‘c
om

m
u

n
ic

at
or

’ r
ol

es
.

n
.a

.
n

o
se

ri
ou

s
lim

it
at

io
n

s
D

O
u

ak
ou

ak
,

20
14

cr
os

s-
se

ct
io

n
al

 s
tu

d
y

n
 =

 3
72

m
an

ag
er

s
fr

om
 3

72

co
m

p
an

ie
s

fr
om

 3
3

d
if

fe
re

n
t

Eu
ro

p
ea

n

co
u

n
tr

ie
s

1.	
M

id
d

le
 m

an
ag

er
s’

 in
vo

lv
em

en
t

in
 t

h
e

st
ra

te
g

y
fo

rm
u

la
ti

on

p
os

it
iv

el
y

af
fe

ct
s

or
g

an
is

at
io

n
al

 c
ap

ab
ili

ti
es

.

2.
	

M
id

d
le

 m
an

ag
er

s’
 in

vo
lv

em
en

t
in

 t
h

e
st

ra
te

g
y

im
p

le
m

en
ta

ti
on

p

os
it

iv
el

y
af

fe
ct

s
or

g
an

is
at

io
n

al
 c

ap
ab

ili
ti

es
.

3.
	

M
id

d
le

 m
an

ag
er

s’
 a

u
to

n
om

y
p

os
it

iv
el

y
af

fe
ct

s
or

g
an

is
at

io
n

al

ca
p

ab
ili

ti
es

.

on
ly

 S
E

M
 p

at
h

co

ef
fi

ci
en

ts
 a

re

re
p

or
te

d
 –

 a
ll

sm
al

l t
o

m
od

er
at

e

n
o

se
ri

ou
s

lim
it

at
io

n
s

D

P
ap

p
as

,
20

0
3

cr
os

s-
se

ct
io

n
al

 s
tu

d
y

n
 =

 8
8

m
an

ag
er

s
fr

om
 a

m

ed
iu

m
-

si
ze

d
 h

os
p

it
al

in

 a
n

 u
rb

an

se
tt

in
g

lo

ca
te

d
 in

 t
h

e
n

or
th

ea
st

er
n

U

n
it

ed
 S

ta
te

s

Li
n

e
m

an
ag

er
s’

 k
n

ow
le

d
g

e
of

 t
h

e
(1

) i
n

te
rn

al
 re

so
u

rc
es

 a
n

d
 c

ap
ab

ili
ti

es

an
d

 t
h

e
(2

) e
xt

er
n

al
 c

om
p

et
it

iv
e

en
vi

ro
n

m
en

t
of

 a
n

 o
rg

an
is

at
io

n
 a

n
d

 (3
)

h
is

/h
er

 p
os

it
io

n
 in

 t
h

e
so

ci
al

 m
an

ag
em

en
t

st
ru

ct
u

re
 s

ig
n

ifi
ca

n
tl

y
af

fe
ct

th

e
re

al
iz

at
io

n
 o

f s
tr

at
eg

ic
 c

on
se

n
su

s.

1.
r

=
.3

4

2.
 r

 =
 .3

4

3.
 r

 =
 .1

5

n
o

se
ri

ou
s

lim
it

at
io

n
s

D

26

R
yu

,
20

13

Lo
n

g
it

u
d

in
al

 s
tu

d
y

(3
-y

ea
r

p
an

el
 s

tu
d

y)

n
 =

 11
9

4
50

 K
or

ea
n

fi

rm
s

th
at

em

p
lo

y
m

or
e

th
an

 10
0

w

or
ke

rs

Fi
rs

t-
lin

e
m

an
ag

er
s’

 H
R

 in
vo

lv
em

en
t

is
 p

os
it

iv
el

y
as

so
ci

at
ed

 w
it

h
 H

R

ef
fe

ct
iv

en
es

s.

r
=

.15

ß
 =

 .1
8

n
o

se
ri

ou
s

lim
it

at
io

n
s

C

Sc
h

ae
fe

r,
20

16
cr

os
s-

se
ct

io
n

al
 s

tu
d

y
n

 =
 16

4
La

rg
e

G
er

m
an

 fi
rm

s

1.	
Im

p
le

m
en

ta
ti

on
 s

u
cc

es
s

is
 m

or
e

st
ro

n
g

ly
 p

os
it

iv
el

y
re

la
te

d

to
 o

rg
an

is
at

io
n

al
 p

er
fo

rm
an

ce
 w

h
en

 to
p

 m
an

ag
er

s
(r

el
at

iv
e

to
 m

id
d

le
 m

an
ag

er
s)

 d
om

in
at

e
p

ar
ti

ci
p

at
io

n
 in

 t
h

e
st

ra
te

g
ic

p

la
n

n
in

g
 p

ro
ce

ss
 .

2.
	

St
ra

te
g

ic
 p

la
n

n
in

g
 e

ffe
ct

iv
en

es
s

is
 m

or
e

st
ro

n
g

ly
 p

os
it

iv
el

y
re

la
te

d

to
 o

rg
an

is
at

io
n

al
 p

er
fo

rm
an

ce
 w

h
en

 m
id

d
le

 m
an

ag
er

s
(r

el
at

iv
e

to

to
p

 m
an

ag
er

s)
 d

om
in

at
e

p
ar

ti
ci

p
at

io
n

 in
 t

h
e

st
ra

te
g

ic
 p

la
n

n
in

g

p
ro

ce
ss

.

on
ly

 S
E

M
 p

at
h

co

ef
fi

ci
en

ts
 a

re

re
p

or
te

d

n
o

se
ri

ou
s

lim
it

at
io

n
s

D

Te
ag

u
e,

20

13
cr

os
s-

se
ct

io
n

al
 s

tu
d

y
n

 =
 3

60

36
0

en

te
rp

ri
se

s
in

 t
h

e
p

ri
va

te

se
ct

or
 a

n
d

st

at
e-

ow
n

ed

co
m

m
er

ci
al

en

te
rp

ri
se

s
em

p
lo

yi
n

g

50
 o

r
m

or
e

em
p

lo
ye

es
 in

th

e
R

ep
u

b
lic

of

 Ir
el

an
d

Li
n

e-
 a

n
d

 s
u

p
er

vi
so

ry
-m

an
ag

em
en

t
en

g
ag

em
en

t
in

 c
on

fli
ct

m

an
ag

em
en

t
af

fe
ct

s
ke

y
or

g
an

is
at

io
n

al
 o

u
tc

om
es

 o
f c

on
ce

rn
 to

em

p
lo

ye
rs

: t
h

e
em

p
lo

ym
en

t
re

la
ti

on
s

cl
im

at
e,

 v
ol

u
n

ta
ry

 s
ta

ff
 tu

rn
ov

er
,

ab
se

n
ce

 r
at

es
, p

ro
d

u
ct

iv
it

y
an

d
 t

h
e

ca
p

ac
it

y
to

 a
ch

ie
ve

 o
rg

an
is

at
io

n
al

ch

an
g

e.

sm
al

l b
et

a’
s

p
op

u
la

ti
on

so

m
ew

h
at

 u
n

cl
ea

r
(s

in
g

le
-s

u
rv

ey

re
sp

on
d

en
ts

)

D

27

Excluded studies

Author & year Reason for exclusion

Gunnarsdottir,
2009

Not relevant: After controlling for nurses’ personal characteristics, job satisfaction,
emotional exhaustion and nurse rated quality of care were found to be independently
associated with perceptions of support from unit-level managers, staffing adequacy,
and nurse–doctor relations.

Iasbech,
2018

Provides an overview of the most relevant articles, according to the citations, in
research on SAP and the role of the MM inside organisations – no research findings or
outcomes are reported.

Longenecker,
2003

Qualitative study, type of manager unclear.

Purcell,
2007

Mainly qualitative study, sectors very remote from healthcare (eg ladieswear and
household departments).

Shipton,
2016

Outcome is only partly relevant (employees’ affective commitment) Note: correlations
are all < .1.

Wooldridge,
2008

Traditional literature review, no (pooled) effect sizes reported.

	

28

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

The ACT Government acknowledges and thanks National Health Services (NHS)
Employers - Part of the NHS Confederation, for allowing the content of their REA
to be reproduced and redesigned by ACT Health.

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

