

Singapore Management University Institutional Knowledge at Singapore Management University

Research Collection Lee Kong Chian School Of
Business

Lee Kong Chian School of Business

8-2002

Trust in Leadership: Meta-Analytic Findings and Implications for Research and Practice

Donald L. FERRIN

Singapore Management University, donferrin@smu.edu.sg

Kurt T. DIRKS

State University of New York at Buffalo

DOI: <https://doi.org/10.1037/0021-9010.87.4.611>

Follow this and additional works at: https://ink.library.smu.edu.sg/lkcsb_research

Part of the [Leadership Studies Commons](#), and the [Organizational Behavior and Theory Commons](#)

Citation

FERRIN, Donald L. and DIRKS, Kurt T.. Trust in Leadership: Meta-Analytic Findings and Implications for Research and Practice. (2002). *Journal of Applied Psychology*. 87, (4), 611-628. Research Collection Lee Kong Chian School Of Business.

Available at: https://ink.library.smu.edu.sg/lkcsb_research/675

This Journal Article is brought to you for free and open access by the Lee Kong Chian School of Business at Institutional Knowledge at Singapore Management University. It has been accepted for inclusion in Research Collection Lee Kong Chian School Of Business by an authorized administrator of Institutional Knowledge at Singapore Management University. For more information, please email libIR@smu.edu.sg.

Trust in Leadership: Meta-Analytic Findings and Implications for Research and Practice

Kurt T. Dirks
Washington University in St. Louis

Donald L. Ferrin
State University of New York at Buffalo

In this study, the authors examined the findings and implications of the research on trust in leadership that has been conducted during the past 4 decades. First, the study provides estimates of the primary relationships between trust in leadership and key outcomes, antecedents, and correlates ($k = 106$). Second, the study explores how specifying the construct with alternative leadership referents (direct leaders vs. organizational leadership) and definitions (types of trust) results in systematically different relationships between trust in leadership and outcomes and antecedents. Direct leaders (e.g., supervisors) appear to be a particularly important referent of trust. Last, a theoretical framework is offered to provide parsimony to the expansive literature and to clarify the different perspectives on the construct of trust in leadership and its operation.

The significance of trust in leadership has been recognized by researchers for at least four decades, with early exploration in books (e.g., Argyris, 1962; Likert, 1967; McGregor, 1967) and empirical articles (e.g., Mellinger, 1959; Read, 1962). Over this period of time, the trust that individuals have in their leaders has been an important concept in applied psychology and related disciplines. For instance, it is a key concept in several leadership theories: Transformational and charismatic leaders build trust in their followers (Kirkpatrick & Locke, 1996; Podsakoff, MacKenzie, Moorman, & Fetter, 1990); employees' perceptions that leaders have attributes that promote trust may be important for leader effectiveness (Bass, 1990; Hogan, Curphy, & Hogan, 1994); and trust is an element of leader-member exchange theory (Schriesheim, Castro, & Cogliser, 1999) and the consideration dimension of leader behavior (Fleishman & Harris, 1962). The importance of trust in leadership has also been emphasized in numerous other literatures across multiple disciplines. Published articles that include the concept can be found in the literatures on job attitudes, teams, communication, justice, psychological contracts, organizational relationships, and conflict management, and across the disciplines of organizational psychology, management, public administration, organizational communication, and education, among others. More recently, trust has emerged as a research theme in its own right. The rise in interest is evidenced by special issues of journals devoted to the topic of trust (Kramer & Isen,

1994; Rousseau, Sitkin, Burt, & Camerer, 1998) and edited books (Gambetta, 1988; Kramer & Tyler, 1996; Lane & Bachmann, 1998), as well as a growing number of individual articles. As Kramer (1999) noted, trust is moving from "bit player to center stage in contemporary organizational theory and research (p. 594).

Researchers have clearly demonstrated significant and growing interest in the concept, but several key issues have been overlooked. First, there has been no attempt to cumulate and assess the empirical research on trust in leadership that is spread across several decades and numerous literatures. As a result, it is unclear what empirical research has uncovered about the relationships between trust and other concepts. For instance, scholarly views have ranged from trust being a variable of very substantial importance (Golembiewski & McConkie, 1975; Kramer, 1999) to having little if any impact (Williamson, 1993). Nor has there been a summary of how trust is related to potential antecedents. In this study, we report a meta-analysis that quantitatively summarizes and evaluates the primary relationships between trust in leadership and 23 constructs. Although many constructs in applied psychology have benefited from a meta-analytic review, no such synthesis has been applied to the literature on trust in leadership.

A second issue is that a diversity in construct focus has arisen in the literature. In examining the relationship of trust with other constructs, researchers have specified the construct with different leadership referents and with a focus on different operational definitions of trust. At present, it is unclear whether specifying the construct in alternative ways results in different findings and, if so, how. For example, some scholars have focused on trust in a direct leader (e.g., supervisor), whereas others have focused on trust in organizational leadership (e.g., senior leadership). We suggest that trust in these two different leadership referents will show systematically different relationships with antecedents and work outcomes (i.e., the primary relationships will differ). This issue is important not only theoretically but also practically, as it may provide guidance on whether organizations should focus resources on establishing trust in its supervisors or in its senior leadership.

Kurt T. Dirks, John M. Olin School of Business, Washington University in St. Louis; Donald L. Ferrin, Department of Organization and Human Resources, State University of New York at Buffalo.

We gratefully acknowledge the comments provided by Fred Oswald, Daniel Skarlicki, Linn Van Dyne, and Fran Yammarino on earlier versions of this article.

Correspondence concerning this article should be addressed to Kurt T. Dirks, Washington University in St. Louis, John M. Olin School of Business, One Brookings Drive, St. Louis, Missouri 63130. E-mail: dirks@olin.wustl.edu

We also explore whether choosing to focus on one particular operational definition of trust versus another may result in different findings.

Last, because scholars from different literatures have used and adapted the concept, different theoretical perspectives have arisen. We offer a tentative framework describing two distinct theoretical perspectives and use it to address the issues described above. Specifically, the framework is used to establish the theoretical linkages between trust in leadership and other constructs, and to help specify why trust in leadership might show different relationships with other constructs depending on the referent of leadership or the definition of trust. Although data are not yet available to conduct comprehensive tests of the theoretical framework through meta-analysis, the framework offers parsimony to the expansive literature on trust in leadership and provides theoretical leverage for addressing the above issues and for conducting future research.

In sum, in this study we attempt to quantitatively review the primary relationships between trust in leadership and other constructs, explore the implications of specifying the construct in different ways, and provide theoretical parsimony to the literature base. These issues are important to address from a theoretical standpoint because they limit the ability of scholars to draw on, and advance, existing research on trust in leadership. The issues are also relevant for practitioners, because trust in leadership is a foundation of several practices, such as leadership development programs (e.g., Peterson & Hicks, 1996).

Concept Definition and Theoretical Framework

Rousseau et al. (1998) proposed the following definition of trust as it has been conceptualized and studied across numerous disciplines: “a psychological state comprising the intention to accept vulnerability based upon positive expectations of the intentions or behavior of another” (p. 395). We use this conceptual definition in our analysis, recognizing that researchers have operationalized it in different ways and for different types of leadership referents (e.g., ranging from direct leader to organizational leadership). Following Yukl and Van Fleet (1992), we do not distinguish between *leaders* and *managers* because the terms are often used interchangeably in the literature.

Scholars have offered different explanations about the processes through which trust forms, the processes through which trust affects workplace outcomes, and the nature of the construct itself. To address this theoretical diversity, we distinguish between two qualitatively different theoretical perspectives of trust in leadership that appear in the literature and use these as a framework for the article.

One perspective focuses on the nature of the leader–follower relationship (or more precisely, how the follower understands the nature of the relationship). For instance, some researchers describe trust in leadership as operating according to a social exchange process (e.g., Konovsky & Pugh, 1994; Whitener, Brodt, Korsgaard, & Werner, 1998). Followers see the relationship with their leader as beyond the standard economic contract such that the parties operate on the basis of trust, goodwill, and the perception of mutual obligations (Blau, 1964). The exchange denotes a high-quality relationship, and issues of care and consideration in the relationship are central. Researchers have used this perspective in describing how trust in leader–follower relationships elicits citi-

zenship behavior (Konovsky & Pugh, 1994), in some research on the operation of transformational leadership and trust (Pillai, Schriesheim, & Williams, 1999), and in literature on leader–member exchange relationships (e.g., Schriesheim et al., 1999). Given the emphasis on relational issues, we refer to this perspective as the *relationship-based* perspective.

A second perspective focuses on the perception of the leader’s character and how it influences a follower’s sense of vulnerability in a hierarchical relationship (e.g., Mayer, Davis, & Schoorman, 1995). According to this perspective, trust-related concerns about a leader’s character are important because the leader may have authority to make decisions that have a significant impact on a follower and the follower’s ability to achieve his or her goals (e.g., promotions, pay, work assignments, layoffs). This perspective implies that followers attempt to draw inferences about the leader’s characteristics such as integrity, dependability, fairness, and ability and that these inferences have consequences for work behavior and attitudes. Examples of research using this perspective include models of trust based on characteristics of the trustee (Mayer et al., 1995), research on perceptions of supervisor characteristics (e.g., Cunningham & MacGregor, 2000; Oldham, 1975), and research on some forms of leader behavior (Jones, James, & Bruni, 1975). We refer to this perspective as the *character-based* perspective. In both of the two perspectives, trust is a belief or perception held by the follower and is measured accordingly; it is not a property of the relationship or the leader per se.

We use these theoretical perspectives as a framework in the following ways: First, we summarize how the perspectives have been and can be used to explain bivariate relationships between trust in leadership and its antecedents and consequences. Second, we develop hypotheses about how the two different theories imply different bivariate relationships, on the basis of the referent of trust and the definition of trust used, and test those hypotheses through meta-analytic procedures (moderator analyses). Last, we discuss how the two perspectives may be used to direct future research.

Primary Relationships With Other Variables

This section provides a review and integration of the relationships between trust in leadership and other key constructs. Figure 1 illustrates the theoretical positioning of the constructs, including the unmeasured theoretical processes expected to mediate the relationships. We have classified variables as potential antecedents, consequences, or correlates according to how researchers have treated them theoretically. We caution, however, that the causal connections are empirically tenuous at present because most studies used cross-sectional research designs. As discussed in a later section, this caution is particularly warranted with the variables labeled as antecedents. The framework and subsequent discussion include only those variables for which sufficient data were available for the meta-analysis. In that sense, the following discussion and framework are not exhaustive of all variables that have been associated with trust.

Relationships With Behavioral, Performance, and Attitudinal Outcomes

Clearly, one reason that scholars and practitioners are interested in trust is their belief that it has a significant impact on a variety of

Figure 1. Framework for trust in leadership. Concepts in italics represent processes and concepts that are parts of the theoretical model but were not examined empirically because of insufficient data. A minus sign indicates a negative relationship with trust. OCBs = organizational citizenship behaviors.

outcomes relevant to organizations. At present, however, there is variation in the opinions of scholars (see, e.g., Golembiewski & McConkie, 1975; Kramer, 1999; Williamson, 1993). A narrative review of the consequences of trust in leaders and other referents was not able to draw conclusive findings for behavioral and performance variables, although it did find some consistent evidence of a relationship with attitudinal variables (Dirks & Ferrin, 2001). In short, existing research has not provided a clear picture. Consequently, one of our goals in the present meta-analysis is to develop insight, based on the sum of previous empirical research, regarding the relationships between trust in leadership and key outcomes. A second goal is to examine the effects of trust across different outcome variables to better understand where trust is likely to have its largest or smallest impacts.

Behavioral and performance outcomes. The two theoretical perspectives outlined earlier describe two different mechanisms by which trust might affect behavior and performance. The character-based perspective focuses on how perceptions of the leader's character affect a follower's vulnerability in a hierarchical relationship. Specifically, because leaders have authority to make decisions that have a significant impact on the follower (e.g., promotions, pay, work assignments, layoffs), perceptions about the trustworthiness of the leader become important. Drawing on this idea, Mayer et al. (1995) provided a model proposing that when followers believe their leaders have integrity, capability or benevolence, they will be more comfortable engaging in behaviors that put them at risk (e.g., sharing sensitive information). For example, Mayer and Gavin (1999) suggested that when employees believe their leader cannot be trusted (e.g., because the leader is perceived not to have integrity) they will divert energy toward "covering their backs," which detracts from their work performance. In contrast, the relationship-based perspective is based on principles of social exchange and deals with employees' willingness to reciprocate care and consideration that a leader may express in a relationship. That is, individuals who feel that their leader has, or will, demonstrate care and consideration will reciprocate this sen-

timent in the form of desired behaviors. Konovsky and Pugh (1994) drew on this logic, suggesting that a social exchange relationship encourages individuals to spend more time on required tasks and be willing to go above and beyond their job role. Both theoretical perspectives suggest that trust may result in higher performance and organizational citizenship behaviors (OCBs), but they reach this end by distinct, and potentially complementary, routes.

Attitudes and intentions. Trust is also linked to a number of attitudinal outcomes, particularly organizational commitment and job satisfaction. Rich (1997) recognized that managers are responsible for many duties that have a major effect on employees' job satisfaction, such as performance evaluations, guidance and assistance with job responsibilities, and training. Using the logic described in the prior section regarding the leader's character, individuals are likely to feel safer and more positive about the manager making these decisions when they believe the leader is trustworthy. In contrast, having a low level of trust in a leader is likely to be psychologically distressing when the leader has power over important aspects of one's job, and this distress is likely to affect one's attitudes about the workplace. The implication of this idea is that trust in leadership should be associated with higher levels of job satisfaction, higher organizational commitment, and lower intention of quitting. For instance, when individuals do not trust their leaders, they are more likely to consider quitting, because they may be concerned about decisions that the leaders might make (owing to perceptions of lack of integrity, fairness, honesty, or competence) and not want to put themselves at risk to the leader.

Last, we expect trust to affect two additional variables that are important for effective leadership: commitment to decisions made by or goals set by the leader and belief in the accuracy of information provided by the leader. Because trust involves beliefs about honesty, integrity, and the extent to which a leader will take advantage of the employee, it is likely to affect the extent to which individuals are willing to believe the accuracy of information they

receive from that individual.¹ In addition, believing that a leader is not honest, does not have integrity, and may take advantage of a follower is likely to make one unwilling to commit to the goals set by a leader, for fear of putting oneself at risk.

Hypothesis 1a: Trust in leadership will be positively related to job performance, OCBs, job satisfaction, organizational commitment, goal commitment, and belief in information and will be negatively related to intention to quit.

Although prior research has posited a positive impact on the variables cited above, it has not explored the relative magnitude of the relationships. We suggest that the relationship will be greatest with those variables that are psychologically proximal to trust, such as work-related attitudes. Behavioral and performance outcomes are usually a function of numerous other contextual determinants, and hence the relationships are likely to be smaller. We would, however, expect trust in leadership to have a stronger impact on OCBs than on job performance. Similar to arguments advanced by other researchers, our view is that OCBs are discretionary behaviors, are less constrained by abilities and work processes than job performance, and hence are likely to be more strongly affected by attitudinal variables such as trust (Organ & Ryan, 1995). For example, when one does not trust the leader, one is more likely to avoid “going the extra mile” than to reduce performance of required tasks.

Hypothesis 1b: Trust in leader will have the largest correlations with job attitudes (job satisfaction and organizational commitment), the second largest with OCBs, and the smallest with job performance.

Relationships With Leader Actions and Other Potential Antecedents

To date, there has been no comprehensive review of the evidence concerning potential antecedents of trust. To facilitate our review, we classified potential antecedent variables into three categories: leader actions and practices, attributes of the follower, and attributes of the leader–follower relationship. These categories reflect different sources of effects.

Leader actions and practices. According to the two perspectives on trust, individuals observe leaders’ actions and draw inferences about the nature of the relationship with the leader (relationship-based perspective) and/or the character of the leader (character-based perspective).

Among theories of leadership, trust has perhaps been most frequently cited in the literature on transformational leadership. According to several scholars, transformational leaders engage in actions that gain the trust of their followers and that in turn result in desirable outcomes (e.g., Podsakoff et al., 1990). Pillai et al. (1999) suggested that transformational leaders may operate by establishing a social exchange relationship with followers. For instance, transformational leaders may build trust by demonstrating individualized concern and respect for followers (Jung & Avolio, 2000). In contrast, transactional leaders are said to focus more effort on ensuring that employees are rewarded fairly (contingent reward) and that followers recognize that they will fulfill the work contract. In sum, transformational leadership behaviors

operate partially because of care and concern perceived in the relationship; transactional leaders seem to put less emphasis on the relationship and more emphasis on ensuring that they are seen as fair, dependable, and having integrity (character-based issues).

Trust is also frequently associated with the perceived fairness of leadership actions. Specifically, employees’ trust in their leaders will be influenced by the level of perceived fairness or justice in the organizational practices or decisions, because the practices are likely to be seen as a signal of the nature of the relationship with the leader or the character of the leader. Researchers describe three types of justice that are relevant: distributive justice, which involves the allocation of outcomes; procedural justice, which deals with the processes that lead to decision outcomes; and interactional justice, the interpersonal treatment people receive as procedures are enacted. Some scholars (Brockner & Siegel, 1996; Konovsky & Pugh, 1994) have used the group value model to suggest that procedural justice is a source of trust because it demonstrates respect for the employee and a valuation of the relationship, whereas others might suggest that it could be interpreted as an indicator of the leader’s tendency to be fair. In contrast, scholars have suggested that distributive justice does not signal anything about the exchange relationship but simply follows standard norms. One might propose that distributive justice does, however, signal the fairness and integrity of a leader, and hence the character-based perspective would be relevant. Although these researchers did not discuss interactional justice specifically, we suggest that it would send a strong signal about the nature of the relationship (relationship-based perspective) because it involves the degree of respect with which the leader treats the follower.

Participative decision making (PDM) may send a message that the leader enacting the program has confidence in, and concern and respect for, the subordinate; it may also affect followers’ overall perceptions about the character of the leader (e.g., fairness). The literature on psychological contracts suggests that unmet expectations (“breaches”; e.g., pay raises or promotions promised but not given) will decrease trust in leaders (Robinson, 1996). Unmet expectations are likely to influence followers’ trust by affecting the extent to which the leader is perceived to be dependable, to be honest, or to have integrity. Last, perceived organizational support involves an exchange relationship between individuals and the organization, where the individuals believe that the organization cares about their well-being. In sum, PDM may operate through either the relationship-based or the character-based perspective, unmet expectations are likely to operate through the character-based perspective, and perceived organizational support is likely to operate through the relationship-based perspective.

¹ As pointed out by a reviewer, the literature is unclear as to whether belief in information is a component of trust rather than a distinct construct. As part of the character-based perspective, perceiving that the leader is honest and in general “tells the truth” may be a component of trust. The construct “belief in accuracy of information” is different yet not entirely distinct, in that it refers to whether one perceives that the information in a particular context or circumstance is accurate. Fulk, Brief, and Barr (1985), for instance, examined whether one’s trust in a leader affects the extent to which information in a performance appraisal is accurate. As we discuss later, this construct is one of several in which the conceptual and empirical distinctions between trust and another construct are not unambiguous.

In addition to the question of whether these variables influence trust, we are also interested in the magnitude of the effects. At present, research has not explored which practices have the strongest effect on trust. It is possible, for example, that some practices have stronger relationships with trust than others because of the different processes involved in the effect (relationship-based vs. character-based). Last, it is unclear how the magnitudes of leadership practices compare to other potential determinants such as the ones discussed below.

Attributes of the follower. Rotter (1967) and others have recognized that individuals vary in the extent to which they trust others in general. The trait is often referred to as propensity to trust and is sometimes hypothesized to influence individuals' trust in specific individuals with whom they have a personal relationship. For instance, this propensity might affect how individuals initially perceive and interact with their leaders, which might influence the ultimate level of trust in the relationship. Alternatively, this propensity might have little or no effect on trust in specific partners because of the unique experiences in each relationship that overwhelm the effects of the trait. According to McKnight, Cummings, and Chervany (1998), researchers have experienced mixed results when using dispositional trust to predict interpersonal trust.

Attributes of the relationship. The length of a relationship between individuals may affect the level of trust between them. For example, the level of trust may be greater in a relationship of long duration than in a relationship of short duration owing to the level of knowledge and familiarity acquired. Lewicki and Bunker (1996) suggested that deeper levels of trust develop over time, largely as a function of the parties having a history of interaction. Length of a relationship is one proxy for the extent of interaction. As a counterpoint, an individual may over time recognize that trust in a leader is not warranted. In sum, it is unclear whether length in relationship will be related to trust in leadership.

Hypothesis 2: Trust in leadership will be positively related to transformational leadership, perceived organizational support, interactional justice, transactional leadership, procedural justice, PDM, distributive justice, propensity to trust, and length of relationship and will be negatively related to unmet expectations.

Correlates of Trust in Leadership

We have classified satisfaction with leader and leader-member exchange (LMX) as correlates of trust in leadership. Trust in leadership and satisfaction with leader are conceptually similar because they both reflect an attitude or assessment that individuals hold about the same referent: the leader. Given the similarity, we expect the two variables to covary at a high level with no distinct direction of causality.

The relationship between trust and LMX is particularly complex. Some research has conceptually or empirically separated LMX from trust in leadership (e.g., Cunningham & MacGregor, 2000; Lagace, 1987); other studies have treated it as a subdimension of LMX (for a review, see Schriesheim et al., 1999). Brower, Schoorman, and Tan (2000) suggest that LMX comprises two trust constructs that do not necessarily have to be "balanced" or reciprocated: the leader's trust in subordinate and the subordinate's trust in leader. Given the complex relationship that remains a point of

debate, we treat trust in leadership as a correlate of follower ratings of the LMX construct and meta-analyze data from those studies that treat it as a construct distinct from LMX.

Hypothesis 3: Trust in leadership will be positively related to satisfaction with leader and LMX.

Construct Issues: Different Referents and Definitions of Trust in Leadership

Past research has demonstrated a diversity in construct focus. In this section, we examine two issues regarding the construct of trust in leadership. As suggested by Clark and Payne (1997), the construct of trust has two independent facets: the *referent* of the trust in leadership and the *definition* of trust in leadership. In other words, in responding to a survey, the follower is asked to assess a particular referent on a particular dimension. We use the theoretical framework described earlier to examine how a focus on a particular referent or a particular definition of trust affects the primary relationships between trust and other variables. We discuss hypotheses only for those relationships for which we have both sufficient data and a theoretical rationale.

Referent of Trust

Most studies examining trust in leadership have focused on one of two referents: the direct leader (e.g., supervisor, work group leader) or the organizational leadership (e.g., executive leadership team, collective set of leaders). Research from political and organizational psychology suggests that individuals do distinguish between individuals and collectives or systems of authority in making assessments (e.g., Colquitt, Conlon, Wesson, Porter, & Ng, 2001; Lind & Tyler, 1988). To date, however, there has been little research directed at understanding the distinction that individuals make between different leadership referents of trust, and the implications of these distinctions.

According to social exchange principles, the relationship-based perspective implies that followers will reciprocate toward the other party in the relationship. For example, trust in direct leader should be associated with reciprocation primarily aimed at that referent, as opposed to organizational leadership. Research reviewed by Bass (1990, pp. 394–395) indicated that direct leaders tend to perform supervisory activities, such as managing performance and day-to-day activities on the job. In contrast, organizational leaders perform more strategic functions, such as the allocation of resources to departments, human resource practices of the firm, and the communication goals of the organization. Given the distinction in the roles of the different leadership referents, reciprocating trust in a direct leader would tend to involve job-related outcomes such as increasing job performance, engaging in OCBs, and having higher levels of job satisfaction. For instance, individuals might give extra time to fulfill supervisor requests or may engage in helping behavior such as staying late to help a supervisor or coworker because of a social exchange process involving a supervisor (Settoon, Bennett, & Liden, 1996). In contrast, trust in organizational leadership may involve reciprocating to that referent in the form of organization-level commodities such as organizational commitment. Last, we suggest that for intention to quit, both referents will

be of concern to the individual, because this decision may involve concerns about job-related factors and organizational factors.

Hypothesis 4: Trust in direct leaders will have a stronger relationship with job satisfaction, OCB altruism, and job performance than trust in organizational leadership; trust in organizational leadership will have a stronger relationship with organizational commitment.

The relationship between trust and some antecedents may also vary based on the referent. Leadership actions are seen as reflecting leadership characteristics (character-based theory) or taken as signals about the nature of the relationship (relationship-based theory). At present, little research has addressed how subordinates attribute responsibility for leadership actions and decisions. For some actions, the referent should be clear to the subordinate. Interactional fairness behaviors would be difficult to attribute to any party other than the direct leader; that is, interpersonal treatment is likely to be perceived to be under the control of that individual (rather than due to organizational policies). Likewise, the relationship-based theory would suggest that perceived organizational support is related to trust in organizational leadership, as individuals reciprocate toward an organization-level referent (Settoon et al., 1996). For other actions, the appropriate referent may be less clear because the practice may often be developed on a systemwide basis by organizational leadership but ultimately implemented or enacted by direct leaders. Procedural fairness and PDM often fall within this domain (see, e.g., Bobocel & Holmvall, 2001). Although trust in both types of leaders will be significantly affected, we suggest that on average, subordinates will overattribute actions to direct leaders implementing the procedures. Attribution theory provides two bases for this prediction. First, the fundamental attribution error (the bias toward attributing behavior to person rather than situation) implies that subordinates will tend to attribute a direct leader's implementation of the policy to his or her personal character. Second, procedures tend to cause the direct leader to behave in a manner that is consistent over time and across subordinates. Attribution theory principles of high consistency (similar treatment by leader over time) and low distinctiveness (similar treatment across employees) imply that individuals will attribute the actions to the character of the direct leader. Furthermore, in many cases, these attributions may be veridical (i.e., the direct leader in fact initiated the practices without guidance from organizational leadership).

Hypothesis 5: Interactional justice, procedural justice, and PDM will have a stronger relationship with trust in direct leaders than with trust in organizational leadership. Perceived organizational support will have a stronger relationship with trust in organizational leadership.

Definition of Trust

Although most definitions of trust seem to have a common conceptual core (Rousseau et al., 1998), individual researchers have used different operational definitions, which has resulted in the measurement of potentially different definitions of trust. These potential differences have been recognized by scholars, suggesting that trust comprises multiple dimensions (e.g., Clark & Payne, 1997; Cook & Wall, 1980; McAllister, 1995).

McAllister (1995) suggested that interpersonal trust can be categorized into two different dimensions: cognitive and affective. *Cognitive* forms of trust reflect issues such as the reliability, integrity, honesty, and fairness of a referent. *Affective* forms of trust reflect a special relationship with the referent that may cause the referent to demonstrate concern about one's welfare. Other definitions have implicitly combined these two dimensions into an *overall* measure of trust—which we consider to be a combination of affective and cognitive forms—or have implicitly or explicitly focused on one of them. Our analysis uses this framework (cognitive, affective, and overall) for recognizing potential distinctions between definitions because it captures existing differences between definitions in a parsimonious manner.²

It is unclear whether these distinctions provide leverage for understanding how trust is created and how it operates. On one hand, distinctions between the definitions might not be meaningful, because all of the definitions may tap the same construct. On the other hand, the measures may be tapping somewhat different aspects of trust, each of which has a potentially unique relationship with other constructs. To date, research has provided almost no evidence on the implications of using alternative definitions.

We suggest that alternative operational definitions of trust result in relationships of different magnitude with other variables because they are associated with different theoretical processes (relationship-based or character-based theory). Specifically, the character-based perspective seems to be logically associated with cognitive definitions of trust, the relationship-based perspective is logically associated with affective definitions, and both perspectives are likely to be relevant to some degree for overall definitions of trust. For example, cognitive items such as "I believe management has high integrity" and "[My leader] is not always honest and truthful" (Robinson, 1996) capture perceptions about the leader's character that would create concerns about being vulnerable to him or her. In contrast, affective items such as "I would have to say that we have both made considerable emotional investments in our working relationships" and "If I shared my problems with [my leader] I know he would respond constructively and caringly" (McAllister, 1995) are likely to be indicators of a relationship that will operate beyond the standard economic contract and that involves the exchange of socioemotional benefits. The implications of these differences are discussed in the following two paragraphs. In the meta-analysis, we analyze the different relationships related to overall versus cognitive trust. We focus on these two types because we found that nearly all of the studies included in the meta-analysis used one of these two; there is presently insufficient data to directly examine affective trust.

We begin with differential relationships with outcomes. The assumption that cognitive operationalizations are primarily associated with and operate by means of the character-based theory, affective definitions are primarily associated with and operate by

² A second distinction found in the literature is whether trust is a belief-expectation or a behavioral intention (Mayer & Davis, 1999). Although empirical research using the latter definition appears to be growing, our review found that almost all of the empirical research on trust in leadership to date has used the former. Consequently, trust as a belief-expectation is our focus. We did, however, include both of the definitions in our coding scheme.

means of the relationship-based theory, and “overall” definitions operate by means of both mechanisms (albeit to a lesser degree than either “pure” form would) provides the basis for making predictions about different relationships between outcome variables and alternative operationalizations of trust. We draw on our earlier theorizing for the predictions. As suggested earlier, one might argue that OCBs and job performance may be a function of social exchange (Konovsky & Pugh, 1994) and perhaps also concerns over vulnerability associated with character-based perspective (Mayer & Gavin, 1999). In addition, the correlate LMX involves an evaluation of the relationship and is likely to involve affective elements. Consequently, we would expect these variables to have larger relationships with overall definitions of trust (involving the operation of both perspectives) than with cognitive trust alone. In contrast, job attitudes may be largely affected by concerns about dependability, honesty, fairness, and competence of the leader (as opposed to reciprocation of care). As discussed earlier, concerns about the leader may have a large impact on how individuals experience their workplace, as is the case for workplace attitudes such as job satisfaction.

Hypothesis 6: OCBs, job performance, and LMX will have a stronger relationship with overall trust than cognitive trust; job satisfaction, organizational commitment, and intention to quit will have a stronger relationship with cognitive trust.

Regarding the antecedents, an individual may perceive some leadership actions as reflecting or signaling the leader’s character and intentions and may perceive other actions as reflecting or signaling the type of relationship they have with the leader. Following our earlier theorizing, although distributive justice likely does not signal the nature of the relationship, it may signal the tendency of a leader to be generally fair and act with integrity. In contrast, interactional justice may signal respect and caring in the relationship. The relationship for procedural justice is unclear: according to the group value model, procedural fairness demonstrates respect for the employee and a valuation of the relationship (Brockner & Siegel, 1996); procedural justice may also, however, signal that the leader is generally fair and acts with integrity as a matter of principle.

Hypothesis 7: Distributive justice will have a stronger relationship with cognitive trust than overall trust; interactional justice will have a stronger relationship with overall trust.

Method

Identification of Studies

We used several procedures to ensure that we had included existing studies. First, we searched several electronic indexes using the keyword *trust*: PsycINFO (1967–2000), SocioFile (1974–2000), ABI/Inform (1985–2000), and Dissertation Abstracts (1861–1999). The search identified over 15,500 studies that were reviewed for consideration (there was some redundancy between databases). Second, we examined the reference sections of books and articles that provided a narrative review of the trust literature (e.g., Dirks & Ferrin, 2001; Kramer, 1999; McCauley & Kuhnert, 1992) or other literatures that might include trust. Third, we manually searched for studies in the following journals from 1980 to the present: *Academy of Management Journal*, *Administrative Science Quarterly*, *Group and Organization Management*, *Journal of Applied Psychology*,

Journal of Management, *Journal of Occupational and Organizational Psychology*, *Journal of Organizational Behavior*, *Journal of Personality and Social Psychology*, *Leadership Quarterly*, *Organizational Behavior and Human Decision Processes*, and *Personnel Psychology*. Fourth, we gathered unpublished research by contacting approximately 90 researchers who were considered likely to have relevant data. Unpublished studies were included to minimize publication bias (Rosenthal, 1979).

We used a number of initial criteria to determine whether a study was to be included in the meta-analyses. The study had to include data on a construct specifically termed *trust* that we deemed to be used in a manner consistent with Rousseau et al.’s (1998) cross-disciplinary definition (we later examine potential differences among operationalizations using the moderator analysis). We did not include studies that operationalized trust as a behavior, because other scholars have noted that the definition of trust as a behavior is problematic (see, e.g., Mayer et al., 1995; Rousseau et al., 1998). The referent of trust had to be a leader or leadership group; we did not examine individuals’ trust in peers or subordinates. Studies had to report the minimum statistics necessary for conducting the meta-analyses, such as zero-order correlation (partial correlations are not appropriate) or the equivalent, and the sample size. For cases in which such data were not reported, we attempted to contact the authors and obtain the information, where feasible. Last, the analysis was at the individual level; data at other levels of analysis were not included. To make the analysis more tractable and the estimates more stable, we conducted an analysis for only those variables for which there were at least five independent samples for the primary analysis.

Coding

Effect sizes. Most studies reported effect size data in terms of a Pearson correlation coefficient, r . Studies that reported other metrics (e.g., F , d) were converted to r by using the appropriate formulas. To preserve the independence of samples, for each relationship studied only one effect size was included from each sample. When a study reported data for multiple, independent samples, those samples were included separately in the analysis (Hunter & Schmidt, 1990).

Variables. Consistent with most recent empirical research, we used only data collected with non-self-report measures of job performance (e.g., rating by supervisor, or objective measures such as sales volume) and OCBs. The use of non-self-report measures should have prevented effect size inflation due to common source variance.

For job satisfaction and transformational leadership, some studies reported the data as a global variable whereas others reported it as a facet variable. Consistent with other meta-analyses, (e.g., Organ & Ryan, 1995), for studies that used facet variables, we applied the appropriate formulas (Hunter & Schmidt, 1990) to compute a single effect size. For example, if a study reported the effect sizes for transformational leadership components behaviors, we used the formula $\Sigma r_{xy}/\sqrt{n + n(n - 1)r_{yy}}$ to combine the data into a single correlation. The Spearman–Brown formula was then used to compute the reliability by using the reliability estimates of the components.

Referents and definition of trust. The studies were coded for the two moderator variables: referent and definition. Referent was coded into two categories: direct leader (e.g., supervisor, work group leader) and organizational leadership (e.g., executive leadership, collective set of leaders). To determine which category a study fit, we examined the items it used to measure trust.

Definition was coded into four categories: affective trust, cognitive trust, willingness to be vulnerable, and overall trust. The items in each scale were examined and coded according to the definitions reported in the Appendix. A number of studies used an existing measure without reporting the items; in those cases we referred to the original source. To be coded as one of the specific definitions (affective, cognitive, or willingness), at least 75% of the items in a scale had to represent a single dimension. If less than 75% of the items represented a single dimension, the scale was classified as

overall trust. Hence, overall trust scales were frequently a composite. We chose 75% as the cutoff because it represented the midpoint between an exact combination of two dimensions (50%) and a pure set of items from a single dimension (100%). We wanted to set the cutoff value high enough that a measure could be considered to represent a single definition of trust without making the standard unreasonably difficult to attain. Clearly, researchers applying a different set of principles might set the cutoff level at a different value.

Both authors coded the statistics (sample size, effect size, reliability, etc.) and moderator variables for each study included in the analysis. During the first round of coding, interrater agreement on the referent variable was .93 (kappa = .85) and on the definition variable was .72 (kappa = .41). The decision rules for "definition" were revised to be more precise, and the studies were subsequently recoded. During the second round of coding of the definition variable, agreement was .97 (kappa = .95). Existing cases of disagreement were resolved by discussion.

Meta-Analytic Procedures

Computations for the overall meta-analysis and subsequent analyses were performed using Johnson's (1993) DSTAT computer program, which applies the Hedges and Olkin (1985) approach. We computed the sample-size-weighted mean of each set of correlations and the corresponding confidence intervals. Following the recommendations of Hunter and Schmidt (1990) and Hedges and Olkin (1985), we also calculated the estimate of the true correlation (ρ). To calculate an estimate of ρ for each analysis, we corrected each effect size for attenuation due to unreliability in trust and in the other variable. In the infrequent cases where reliability statistics were not reported by a study, we followed the common practice of substituting the mean reliability of the sample of studies.

In addition to estimates of overall correlation, we calculated a homogeneity statistic, Q , for each analysis. A significant Q (which has a chi-square distribution) indicates that the effect sizes are not homogeneous. We conducted categorical moderator analyses, examining whether referent of trust and operational definition accounted for heterogeneity (i.e., whether the primary relationships differ on the basis of these categories). If a categorical moderator fully fits the data, the between-class effect (Q_b) will be significant whereas the within-class effect (Q_w) will be nonsignificant.

Results

After we applied the criteria for inclusion described above, the analysis included a total of 106 independent samples (k) with 27,103 individuals (N). Studies included in the analysis are marked with an asterisk in the References section. Many of the samples included data for more than one relationship.

Primary Relationships With Hypothesized Outcomes and Correlates

Trust in leadership appears to have had a significant relationship with each of the outcomes, as indicated by uncorrected correlations whose 95% confidence intervals did not include zero (see Table 1). For work behaviors and outcomes, trust had a relationship with each of the types of OCB: altruism ($r = .19$), civic virtue ($r = .11$), conscientiousness ($r = .22$), courtesy ($r = .22$), and sportsmanship ($r = .20$). Trust had a relatively small but significant relationship with job performance ($r = .16$).

Trust in leadership demonstrated a substantial relationship with attitudinal variables. It had the strongest relationships with job satisfaction ($r = .51$) and organizational commitment ($r = .49$). Trust also showed sizable relationships with turnover intentions ($r = -.40$), belief in information provided by the leader ($r = .35$), and commitment to decisions ($r = .24$). Last, trust was highly related to the correlates, satisfaction with leader ($r = .73$) and LMX ($r = .69$).

An examination of the correlations across variables and the corresponding confidence intervals provides insight into the relative magnitude of the relationship of trust with different outcomes (Hypothesis 1b). As predicted, the data clearly indicate that trust had the largest relationships with job satisfaction and organizational commitment. Also as expected, the mean correlations with the OCBs altruism, conscientiousness, courtesy, and sportsmanship all slightly exceeded the mean correlation with job perfor-

Table 1
Results of Primary Meta-Analysis: Hypothesized Outcomes and Correlates of Trust in Leadership

Variable	k	N	r	95% CI	r_c	Q
Outcomes						
Job performance	21	5,686	.16	.13 to .18	.17	101.20**
OCB—Altruism	12	3,923	.19	.16 to .22	.22	44.75**
OCB—Civic virtue	9	3,971	.11	.07 to .14	.13	32.08**
OCB—Conscientiousness	6	2,624	.22	.18 to .26	.25	33.23**
OCB—Courtesy	7	3,311	.22	.19 to .25	.25	27.43**
OCB—Sportsmanship	9	3,971	.20	.17 to .23	.23	32.75**
Intent to quit	17	3,297	-.40	-.37 to -.43	-.47	75.21**
Organizational commitment	40	9,676	.49	.48 to .51	.59	344.54**
Job satisfaction	34	10,631	.51	.50 to .52	.65	469.32**
Belief in information	7	1,065	.35	.31 to .40	— ^a	10.90
Decision commitment	5	1,453	.24	.19 to .30	.26	8.42
Correlates						
Satisfaction with leader	13	3,302	.73	.71 to .74	.85	230.84**
Leader-member exchange	8	1,183	.69	.66 to .71	.77	142.05**

Note. k = number of samples; N = total number of individuals in the samples; r = mean weighted correlation; CI = confidence interval; r_c = estimate of mean weighted correlation corrected for attenuation; Q = chi-square test for homogeneity of effect sizes; OCB = organizational citizenship behavior.

^aThe studies did not provide reliability coefficients.

** $p < .01$.

mance. Unexpectedly, the correlation between trust and the OCB civic virtue was lower than the correlation with job performance. The 95% confidence interval of the correlation for job performance overlapped slightly with most of the confidence intervals of the OCB variables, but the point estimate did not fall within the latter.

The chi-square test showed significant ($p < .05$) heterogeneity in the correlations for each of the dependent variables except for belief in information and commitment to decisions. The significant statistic indicates that moderating variables are likely to be operative.

Primary Relationships With Hypothesized Antecedents

Nearly all of the variables had statistically significant relationships with trust (see Table 2). Transformational leadership had the largest relationship ($r = .72$), followed by perceived organizational support ($r = .69$). Next in magnitude, interactional justice and procedural justice had relationships of similar magnitude ($r_s = .65$ and $.61$, respectively), with transactional leadership and distributive justice having significantly smaller relationships ($r_s = .59$ and $.50$, respectively). PDM had a relatively large relationship ($r = .46$), as did unmet expectations ($r = -.40$). Propensity to trust had a small significant relationship ($r = .16$). Length of relationship had no appreciable relationship ($r = -.01$). The relative magnitude of the correlations demonstrates substantial variation in the impact of the variables. Most of the confidence intervals do not overlap, indicating that the correlations are significantly different from each other.

The chi-square test showed significant ($p < .05$) heterogeneity in the correlations for each of the antecedent variables except for propensity to trust and length of relationship. Again, the significant heterogeneity indicates that moderating variables are likely to be operative.

Moderator Analysis for Referent of Trust

The relationships for which the sample sizes were sufficient to permit a moderator analysis by referent are reported in Table 3. The between-class chi-square test indicates that referent operated as a moderator of the relationship between trust and several out-

comes, namely job performance, OCB altruism, job satisfaction, and organizational commitment. As predicted, the relationship between trust and job performance (.17 vs. .00), altruism (.22 vs. .07), and job satisfaction (.55 vs. .48) was significantly higher when the referent was a direct leader as opposed to organizational leadership. Also as predicted, the relationship between trust and organizational commitment was higher when the referent was organizational leadership as opposed to a direct leader (.57 vs. .44). As expected, the effect was not significant for turnover intentions.

Referent also moderated the relationship between several antecedents and trust. Interactional justice (.77 vs. .43), procedural justice (.66 vs. .53), and PDM (.59 vs. .23) all demonstrated a larger relationship with trust in direct leaders than trust in organizational leadership. As expected, perceived organizational support demonstrated a larger relationship with trust in organizational leadership (.75 vs. .56). Referent did not operate as a moderator of the relationship with distributive justice.

Moderator Analysis for Definition of Trust

The relationships for which the sample sizes were sufficient to permit a moderator analysis for definition are reported in Table 4. Ninety-four percent of the studies were categorized as having used cognitive trust or overall trust. The few studies that used affective trust were dispersed across relationships, resulting in an insufficient number of studies in any one relationship to conduct analyses.

The relationship between trust and several outcomes and correlates did differ on the basis of the operational definition used. Several attitudinal and behavioral outcomes had a significantly larger relationship with cognitive trust when compared with overall trust: intent to quit ($-.45$ vs. $-.35$), organizational commitment (.54 vs. .46), and job satisfaction (.58 vs. .51). In contrast, overall trust had a larger relationship with OCB civic virtue (.12 vs. .01) and performance (.18 vs. .11). The same was true for the correlate, LMX (.76 vs. .59). Counter to expectations, there was no significant difference in the relationship of trust with OCB altruism on the basis of definition.

For antecedents, procedural justice had a significantly larger relationship with cognitive trust when compared with overall trust

Table 2
Results of Primary Meta-Analysis: Hypothesized Antecedents of Trust in Leadership

Variable	<i>k</i>	<i>N</i>	<i>r</i>	95% CI	<i>r_c</i>	<i>Q</i>
Transformational leadership	13	5,657	.72	.71 to .73	.79	579.59**
Transactional leadership	9	3,624	.59	.57 to .61	.67	214.10**
Distributive justice	15	3,562	.50	.48 to .52	.58	107.29**
Procedural justice	30	5,972	.61	.59 to .62	.68	323.48**
Interactional justice	9	2,161	.65	.62 to .67	.71	288.88**
Unmet expectations (breach)	5	1,391	-.40	-.36 to -.44	-.43	26.03**
PDM	7	1,273	.46	.42 to .50	.52	98.49**
Perceived organizational support	6	847	.69	.66 to .72	.76	36.04**
Propensity	7	1,113	.16	.10 to .22	.21	3.02
Length of relationship	5	1,255	-.01	-.06 to .04	-.01	1.56

Note. *k* = number of samples; *N* = total number of individuals in the samples; *r* = mean weighted correlation; CI = confidence interval; *r_c* = estimate of mean weighted correlation corrected for attenuation; *Q* = chi-square test for homogeneity of effect sizes; PDM = participative decision making.

** $p < .01$.

Table 3
Moderator Analysis by Referent of Trust

Variable	Trust in direct leader				Trust in organizational leadership				
	<i>k</i> (<i>N</i>)	<i>r</i>	95% CI	<i>Q_w</i>	<i>k</i> (<i>N</i>)	<i>r</i>	95% CI	<i>Q_w</i>	<i>Q_b</i>
Hypothesized outcomes									
Job performance	18 (5,244)	.17	.14 to .20	88.88**	3 (549)	.00	-.08 to .08	1.01	14.54**
OCB—Altruism	7 (3,166)	.22	.19 to .25	29.37**	5 (759)	.07	.00 to .14	0.19	15.19**
Intent to quit	9 (3,041)	-.38	-.35 to -.42	37.97**	7 (954)	-.41	-.36 to -.46	32.85**	0.81
Job satisfaction	19 (6,863)	.55	.54 to .57	249.98**	13 (3,708)	.48	.46 to .51	102.25**	22.66**
Organizational commitment	18 (5,592)	.44	.41 to .45	39.52**	20 (3,831)	.57	.55 to .59	189.79**	89.69**
Hypothesized antecedents									
Distributive justice	10 (2,631)	.49	.46 to .50	58.89**	5 (1,060)	.52	.48 to .55	46.58**	1.81
Procedural justice	17 (3,747)	.66	.64 to .67	141.25**	13 (2,225)	.53	.50 to .55	113.36**	68.88**
Interactional justice	5 (1,326)	.77	.75 to .79	35.75**	4 (835)	.43	.37 to .48	47.33**	205.80**
PDM	4 (759)	.59	.54 to .63	29.04**	3 (514)	.23	.15 to .31	0.24	61.23**
Perceived organizational support	2 (287)	.56	.48 to .62	1.31	4 (560)	.75	.72 to .78	4.65	30.07**

Note. *k* = number of samples; *N* = total number of individuals in the samples; *r* = mean weighted correlation; CI = confidence interval; *Q_w* = chi-square test for homogeneity within class; *Q_b* = chi-square test for homogeneity between classes; OCB = organizational citizenship behavior; PDM = participative decision making.

** *p* < .01.

(.68 vs. .54). There was no significant difference in the relationships of trust with distributive justice or interactional justice.

For all variables, with the exception of OCB altruism, the moderators were not significantly correlated, thus suggesting that they are somewhat independent. Because the moderators were correlated for OCB altruism, it is difficult to determine whether an observed effect (or lack of effect) is due to one moderator or the other. Readers should therefore use caution in drawing conclusions about the effect of the moderators on the trust–altruism relationship.

Exploration of Heterogeneity Due to Individual Studies

In addition to exploring whether heterogeneity can be accounted for by moderator variables, some researchers recommend exploring whether heterogeneity may be due to an effect size from an

individual study (or a small set of studies). Following the procedure described by Hedges (1987, p. 449), for each relationship with a significant homogeneity statistic, we withheld the effect size that yielded the largest reduction in the statistic. We repeated this procedure until either a maximum of 20% of studies were withheld or homogeneity was achieved. If homogeneity could be achieved by withholding 20% or fewer effect sizes, it is possible that the observed heterogeneity was attributable to a few anomalous values. For the primary meta-analysis, this procedure found that homogeneity could be achieved for OCB sportsmanship and distributive justice. Analysis also indicated that homogeneity could be achieved in some subcategories: job satisfaction (cognitive trust), civic virtue (overall trust), organizational commitment (trust in direct leader), altruism (trust in direct leader), and turnover intentions (trust in organizational leadership). Although the results

Table 4
Moderator Analysis by Operational Definition

Variable	Cognitive				Overall				
	<i>k</i> (<i>N</i>)	<i>r</i>	95% CI	<i>Q_w</i>	<i>k</i> (<i>N</i>)	<i>r</i>	95% CI	<i>Q_w</i>	<i>Q_b</i>
Hypothesized outcomes									
Job performance	5 (1,089)	.11	.05 to .17	7.07	15 (4,457)	.18	.15 to .21	79.82**	4.98*
OCB—Altruism	4 (766)	.19	.12 to .26	8.12	7 (2,912)	.20	.16 to .23	32.63**	0.01
OCB—Civic virtue	3 (670)	.01	-.06 to .08	4.53	6 (3,301)	.12	.09 to .16	19.86**	7.70**
Intent to quit	8 (2,174)	-.45	-.41 to -.48	36.41**	8 (1,658)	-.35	-.30 to -.39	25.50**	13.30**
Job satisfaction	13 (1,196)	.58	.54 to .58	46.99**	19 (3,754)	.51	.49 to .53	313.45**	11.68**
Organizational commitment	16 (3,061)	.54	.52 to .57	119.24**	23 (6,420)	.46	.44 to .48	176.73**	30.70**
Hypothesized antecedents									
Distributive justice	7 (2,321)	.49	.46 to .52	52.95**	8 (1,370)	.51	.48 to .56	52.18**	0.69
Procedural justice	12 (3,140)	.68	.66 to .69	88.90**	17 (2,735)	.54	.51 to .56	140.52**	86.91**
Interactional justice	5 (1,398)	.64	.61 to .67	178.90**	4 (763)	.66	.62 to .69	109.62**	0.36
Correlates: Leader–member exchange	3 (511)	.59	.53 to .64	40.58**	5 (672)	.76	.73 to .78	65.34**	36.12**

Note. *k* = number of samples; *N* = total number of individuals in the samples; *r* = mean weighted correlation; CI = confidence interval; *Q_w* = chi-square test for homogeneity within class; *Q_b* = chi-square test for homogeneity between classes; OCB = organizational citizenship behavior.

* *p* < .05. ** *p* < .01.

suggest that a better fit to the model might be achieved if a few data points were eliminated, it is difficult to determine the precise reason for the findings (e.g., substantive difference in the studies, loss of statistical power). Consequently, results are reported with all data points included. A report of results with studies removed can be obtained from the authors.

Discussion

The concept of trust in leadership has played an important role in numerous literatures. To date, however, there has been no attempt to quantitatively summarize and explore the theoretical underpinnings of this body of research. In this article we have provided the first meta-analysis of the primary relationships between trust in leadership and other constructs, explored whether different specifications of the construct moderate these primary relationships, and attempted to provide insight and theoretical parsimony to the literature on trust in leadership.

Theoretical Framework

In initiating this study, we struggled with an expansive literature base that appeared to use an array of perspectives on trust and theories for how it is related to other constructs. In this article, we have offered a theoretical framework to help provide parsimony and to distinguish between two basic perspectives (relationship- and character-based). We hope that the framework serves as a guide for scholars attempting to interpret past research on trust in leadership or to use the concept in future studies.

If these two perspectives are to be more useful, additional research is needed to clarify the distinctions between them and when each is more applicable. Most individual studies have implicitly tended to recognize and use only one of the two perspectives. Furthermore, research on trust in leadership as a whole has treated the two perspectives as functional equivalents; relationship- and character-based trust theories recognize the same set of determinants of trust and predict the same set of consequences. Although the theories have processes that may operate simultaneously and may affect each other, they are conceptually independent. For example, a follower may perceive that (a) the leader has good character, yet the follower does not have a high-quality relationship with the leader; (b) the follower has a high-quality relationship with the leader yet questions the leaders' overall character (e.g., because of observations of how the leader treats other followers); (c) the leader has questionable character, and the follower does not have a high-quality relationship with the leader; or (d) the leader has good character, and the follower has a high-quality relationship with the leader. In subsequent paragraphs, we provide suggestions for better understanding the two perspectives and the distinctions between them by investigating the mediating processes by which the theories operate and moderating conditions under which they are most applicable.

Relationships of Trust in Leadership With Hypothesized Outcomes

The evidence from this study indicates that trust in leadership is significantly related to each of the attitudinal, behavioral and performance outcomes. The finding lends some credence to com-

ments made by scholars and practitioners who have suggested that trust is related to important workplace behaviors and attitudes. As noted earlier, opinions and findings on this issue have differed.

In considering the magnitude of relationships of trust with work outcomes, it is useful to gauge them against other frequently studied attitudinal and perceptual variables in organizational research, such as job satisfaction, organizational commitment, occupational commitment, job involvement, and procedural and distributive justice. Earlier meta-analyses of these literatures make this comparison possible (Brown, 1996; Colquitt et al., 2001; Iaffaldano & Muchinsky, 1985; Lee, Carswell, & Allen, 2000; Mathieu & Zajac, 1990; Organ & Ryan, 1995). The relationships of trust with work outcomes tend to be of equivalent size, and in many cases slightly larger than, correlations reported in those meta-analyses. As one example, the uncorrected correlation between trust in direct leader and OCB altruism is .22, which is comparable to the estimates reported in prior meta-analyses for the relationships between OCB altruism and job satisfaction (.23), commitment (.20), and procedural justice (.19). We note that trust in leadership is also related to other important variables, such as belief in information and decision commitment, that tend not to be examined in the other literatures. This set of findings is suggestive of two points. First, assuming that the magnitude of the relationships with workplace outcomes is a criterion for judging the practical importance of a construct, trust should be considered as important as other established attitudinal and perceptual variables in the literature. Second, the findings suggest that the appropriate interpretation for the importance of trust in leadership in organizational settings lies somewhere between the perspectives that have advocated its great significance (e.g., Golembiewski & McConkie, 1975) and its insignificance (Williamson, 1993).

The data also provide some insight into the relative magnitude of the relationships between trust and different constructs. As predicted, trust in leadership was most strongly related to work attitudes, followed by most of the citizenship behaviors, and finally job performance.³ This set of findings is particularly noteworthy because trust theorists most often focus on behavioral and performance consequences of trust, and many practitioners may be most interested in the direct "bottom line" benefits of trust. Scholars and practitioners should be aware that although trust may affect performance, it may have a marginally greater impact on OCBs and a substantially greater impact on people's evaluations and attitudes regarding the workplace.

Given that our analysis demonstrates evidence of significant relationships between trust and hypothesized outcomes, we suggest two important directions for advancing knowledge. First, future research should empirically examine the mediating processes involved. Doing so is important for at least two reasons: It will help distinguish between the effects of the relationship-based and character-based theories, and it will help establish causality. At present, there appears to be minimal research that empirically examines the specific processes by which the relationship-based or

³ Although some of the difference in magnitude between the attitudinal variables and other variables is likely to be due to percept-percept inflation, we also suggest that because the attitudinal variables are more psychologically proximal to trust and the difference is so substantial, it is unlikely to be purely a methodological artifact.

the character-based perspectives operate (see Mayer & Gavin, 1999, for the single exception). A study might, for example, explore whether trust in a supervisor affects a particular outcome by means of processes associated with the character-based perspective, the relationship-based perspective, or both.

Second, there have been few attempts to determine contextual factors (moderators) that determine when trust in leadership will have larger or smaller relationships with various outcomes (see Brockner, Siegel, Daly, Tyler, & Martin, 1997, for one example). Our analysis was unable to account for all heterogeneity in the effect sizes, suggesting the existence of additional moderating factors. As one example of a situational factor, the greater the vulnerability or uncertainty in a context, the more mindful individuals may be of trust and the greater its impact on outcomes. Following this idea, research might examine whether the impact of trust on outcomes such as altruism, commitment, and intent to quit is magnified in mergers or downsizings (paradoxically, situations in which trust in leadership is often most challenged). In addition, research might examine whether one theoretical perspective may be more important than the other under different conditions. For example, believing that one's leader has integrity may have a smaller impact on outcomes than believing one has a high-quality relationship with the leader, or vice versa, depending on the conditions. Exploring these issues may help identify areas where the two theoretical perspectives on trust diverge in their predictions. Doing so may also have practical significance in that it helps practitioners understand specific conditions in which it is important to focus resources on establishing trust.

Relationships With Hypothesized Antecedents

This study represents the first systematic review of empirical evidence for antecedents of trust. The findings suggest that leadership style and several management practices may be means of increasing trust in leadership: ensuring fair procedures, outcomes, and interactional processes; using PDM; providing organizational support; ensuring expectations are fulfilled; and using transformational and transactional leadership styles. Length of relationship had no relationship, and propensity to trust had only a small relationship. Given this pattern of results, one might speculate that future research and practice might have greater success by focusing on leader behaviors and practices. One limitation of existing research on behaviors and practices, however, is that most studies focus on follower perceptions instead of actual practices or more objective measures of behavior (for an exception, see Mayer & Davis, 1999).

In examining different types of leadership actions and practices, we found that some variables had larger observed relationships than others with trust. Transformational leadership, perceived organizational support, and interactional justice had the largest relationships, followed by procedural justice, transactional leadership, distributive justice, PDM, and unmet expectations. Earlier we had theorized that the former three operated primarily by means of the relationship-based theory whereas the latter operated by means of both theories or the character-based theory. Future research might explore whether actions that operate by means of the relationship-based theory are the more powerful tools for establishing trust in leadership. For instance, research might explore the extent to which building a relationship based on mutual obligations has a

stronger and more robust impact on trust than demonstrating that one has good character. Additionally, research might explore whether the two theoretical perspectives are applicable under different situations. For example, the character-based perspective may be more appropriate in situations where, because of geographical or hierarchical distances, relationship-based perspectives are less applicable because of the difficulty in developing high-quality relationships. Finally, researchers might examine other practices and behaviors that are implied by these two theoretical perspectives (e.g., training practices that help managers be more effective at establishing trusting relationships with followers).

Although the evidence suggests that transformational leadership has a substantial relationship with trust, the exact causal process by which the effect occurs remains unclear. One step toward addressing this issue would be to identify the behavioral component(s) responsible for the effect. The literature provides several possibilities: Rich (1997) proposed that role-modeling behavior is responsible for the effects, research by Kirkpatrick and Locke (1996) indicated that a charismatic style may have a causal effect, and some scholars have suggested that multiple components may be relevant (Jung & Avolio, 2000; Pillai et al., 1999). Some of these component behaviors may affect trust by means of the relationship-based theory (e.g., individual consideration) and others by means of the character-based theory (e.g., role modeling). Given the difficulty of empirically separating the transformational leadership dimensions and the lack of clarity about how they operate (see Yukl, 1999, for a critique), experimental research manipulating different behavioral dimensions of transformational leadership may be appropriate.⁴

Along these same lines, specifying and empirically examining the processes by which individuals observe actions or other practices (e.g., PDM) and subsequently make attributions would be helpful in advancing knowledge and for designing practices. For example, research might examine the behavioral cues that employees use to draw conclusions about the character of leaders (character-based theory) or whether their relationship is one involving care and concern (relationship-based theory). The processes by which employees make attributions to a collective such as organizational leadership are particularly unclear. Hamilton and Sherman (1996), for instance, suggested that different mechanisms for processing information and making judgments may be engaged when the target is a collective as opposed to an individual (e.g., organizational leadership vs. direct leader), because the former is typically not assumed to be a unitary entity.

Moderating Effects of Referent of Trust in Leadership

The study provides theory and evidence regarding the importance of recognizing different referents of trust: Referent was a

⁴ We did not report the individual components in our primary analysis, because many of the primary studies reported the data for composites only. We analyzed the existing data on components that did exist. The correlations of the components from the scale of Podsakoff et al. (1990) and colleagues are as follows: individual consideration, $r = .70$ ($k = 7$; $N = 4,035$); role modeling, $r = .67$ ($k = 3$; $N = 2,304$); goals, $r = .57$ ($k = 3$; $N = 2,304$); intellectual stimulation, $r = .55$ ($k = 6$; $N = 3,852$); vision, $r = .54$ ($k = 4$; $N = 2,387$). These results should be considered as exploratory given that data on components were not reported in all studies.

significant moderator in 8 of the 10 relationships examined. Trust in direct leader had an equal or greater effect on four of the five workplace outcomes studied, including performance, altruism, intent to quit, and job satisfaction, than did trust in organizational leadership. One implication of this finding is that researchers or managers interested in obtaining the largest effect on these outcomes might focus on trust in direct leader. Our theory and findings also suggest one exception: When the researcher or manager is interested in an organization-focused outcome such as organizational commitment, trust in organizational leadership is likely to have a greater impact. Trust in direct leader may also be correlated with trust in organizational leadership (a post hoc analysis of studies found $r = .38$, $k = 6$, $N = 1,159$). Research is therefore needed to understand how trust in one referent influences trust in the other and also to examine the extent to which the two referents account for unique rather than overlapping variance in outcome variables.

For antecedents, although organizational practices such as interactional justice, procedural justice, and PDM were related to trust in both direct and organizational leaders, they had larger relationships with the former. Consistent with the predictions of the relationship-based theory, the analysis also found that perceived organizational support was more strongly related to trust in organizational leadership than to trust in direct leader. Following our earlier suggestion, future research might probe practices or actions that will ultimately translate into trust in these different referents.

Last, future research might examine the relative importance of trust in leadership versus other referents, such as peers, and the different consequences associated with them. For example, after taking into account other determinants, Dirks (2000) found that trust in teammates had no effect on team performance, whereas trust in leadership had a substantial effect. He speculated that under different conditions, one might be more important than the other in facilitating team performance. In particular, an individual's relative vulnerability to different referents may determine the extent to which trust in them is more or less important. For instance, in situations such as a self-directed work team in which an individual is more reliant on peers than a leader, trust in peers may be more important than trust in leadership. Or, both may have effects—but on different outcomes.

Moderating Effects of Definition of Trust

The literature on trust includes multiple operational definitions, often considered to be subdimensions of trust. Thus it is curious that empirical studies seldom use more than one dimension within a single study and that researchers have developed few theoretical insights into the different effects that the multiple operationalizations of trust might have or the differential determinants of those alternative definitions of trust. We have addressed the issue in two ways. First, we developed a theoretical framework that describes how the relationships between trust and its antecedents and consequences will vary depending on how trust is defined. Our theoretical framework may provide additional insight because it also describes the different processes that mediate between antecedents, trust, and consequences. Second, we developed specific hypotheses to test those differential relationships. One limitation of this test was that, owing to a paucity of data, we were unable to

examine operationalizations of trust that were purely affective; instead we compared cognitive definitions with overall definitions, assuming (on the basis of our review) that overall definitions were usually a composite measure including affective as well as cognitive elements. Seven out of the 10 hypothesized moderator effects were significant, and most were in the hypothesized direction. This set of findings indicates strong support for the theory given that, if anything, the weakness in the operationalization of the moderator variable should have diluted the moderator tests and weakened the results. We cannot entirely rule out the possibility that the use of a composite trust measure also distorted the moderator results to some degree. Yet on a broader level, the moderator analysis indicates that operational definition has a strong effect on the relationship between trust and its antecedents and consequences, supporting past theoretical efforts to distinguish among the separate dimensions of trust.

These findings highlight several issues for future research. First, more theory is needed to understand the antecedents and consequences of alternative dimensions of trust. We hope that our theoretical framework represents a step in that direction. The framework highlights the importance in future studies of matching processes (e.g., social exchange) with the appropriate definitions (e.g., affective trust); many past studies have failed to do so. Second, future studies might include multiple dimensions (affective and cognitive) within a single study and attempt to distinguish between the processes involved. A few studies have examined multiple dimensions, (e.g., Mayer & Davis, 1999), but most have not hypothesized or examined differential relationships between those dimensions and the antecedents or consequences of trust. A related point is that past studies have focused too often on cognitive trust to the exclusion of affective trust. For practice, the findings imply that a particular management intervention such as procedural justice may be more effectual for developing some types of trust than others; also, one type of trust may be more effective in achieving a particular outcome than another (e.g., cognitive trust for increasing organizational commitment and decreasing turnover intent).

Distinguishing Between Trust in Leadership and Other Constructs

The literature reviewed for this article suggests that the distinctions between trust and transformational leadership, satisfaction with leader, LMX, and consideration behavior are unclear and deserve attention in future research. Trust in leader had very high correlations with transformational leadership ($r = .72$; $r_c = .79$) and satisfaction with supervisor ($r = .73$; $r_c = .85$). Transformational leadership and trust may overlap because the former is measured using behavior description items that are closely tied to trust (e.g., items in the multifactor leadership scale (Bass, 1985) such as "I am ready to trust in his/her capacity to overcome any obstacles"). The problem of item overlap is compounded by the fact that followers are usually asked to complete both instruments. Although the measures of trust and satisfaction with leader are less likely to overlap, it is possible that when respondents report their attitudes about the leader, it is difficult for them to separate the two constructs. That is, they may be reporting their global assessment of the leader rather than reporting on two separate constructs. Consequently, results likely overstate the true relationship between

trust and these two variables. Future research might therefore focus on better distinguishing the constructs theoretically and empirically.

The nature of the relationship between leader consideration behaviors and LMX is even more unclear. Given the substantial volume of research on leader consideration, one might question why the concept was not included in our meta-analysis. Our review process found only three studies that reported data on trust in leadership and consideration behaviors, a number too small for inclusion in the primary meta-analysis. Trust is sometimes specified as an “essential element” (Fleishman & Harris, 1962, p. 43) of the definition of consideration behaviors. Because this definition includes trust, it is likely that few studies attempted to examine trust and consideration as two separate constructs. A similar problem arises with LMX: Some studies include trust as part of the definition, whereas others treat it as a separate construct. Until there is some agreement about whether trust is distinct from these constructs, the advancement of research may be hindered. As implied in Figure 1, we advocate conceiving trust as a distinct construct that mediates the relationships between leader behaviors (e.g., consideration behavior, transformational leader behaviors) and followers’ responses to those behaviors (e.g., performance).

Limitations

As is the case in all meta-analyses, readers should use caution in drawing strong conclusions regarding the estimates of individual effect sizes in cases where N and k are smaller (Oswald & Johnson, 1998). We note that the sample sizes in this study are, however, in line with those reported in meta-analyses of other variables in the literature (e.g., Brown, 1996; Gerstner & Day, 1997; Lee et al., 2000; Mathieu & Zajac, 1990; Organ & Ryan, 1995). In cases where sample size becomes most problematic—moderator tests—we suggest examining the pattern of results across variables to draw conclusions about the effects of referent and definition as moderators. These tests tend to provide a fairly consistent set of results, showing effects in most categories. As the literature on trust grows, these results may be further explored. We believe that this meta-analysis represents an important step in helping the literature grow.

Readers should also use caution in drawing conclusions about causality among variables. We classified variables as antecedents or consequences on the basis of how they tend to be theoretically positioned in the existing literature. The majority of studies conducted on trust in leadership, however, have been correlational and are not longitudinal. Consequently, a meta-analysis is not able to confirm or disconfirm causality, as there may be multiple viable explanations for an observed correlation (e.g., effect of a third variable, reverse causality). The limitation suggests that future research should be conducted to limit these threats to validity. Laboratory experiments, which represent a small minority of the studies included in the meta-analysis, can provide evidence about the validity of causal hypotheses. Field experiments such as Mayer and Davis’s (1999) study of how performance appraisal systems can be altered to improve trust provide another option. For correlational studies, researchers may follow examples by Pillai et al. (1999), who attempted to take into account and causally model the relationships between a number of variables. It is also possible that trust has relationships with some variables in which causality is

reciprocal (Dirks, 2000; Mayer et al., 1995). Future research might examine the interrelationships between trust and other variables. Procedural and distributive justice are examples of concepts that may be both cause and consequence of trust in leadership; for example, higher levels of procedural justice may increase trust, which in turn might provide a “halo” for perceptions of how one is treated in subsequent decisions.

Summary and Conclusion

In attempting to summarize, integrate, and extend the literature on trust in leadership, we intended to make several contributions and advances with this article. First, we attempted to amass and summarize three decades of empirical research on trust in leadership. In doing so, we have provided “best evidence” for the primary relationships between trust and 23 other variables. Second, we have attempted to discuss the implications of specifying the construct with different definitions of trust (cognitive vs. overall) and different leadership referents of trust (direct leaders vs. organizational leadership). Third, we have offered a theoretical framework to help provide parsimony to the expansive literature and help clarify different perspectives on the development and consequences of trust. In addressing the above issues, we hope to provide a foundation for future research on trust in leadership.

References

- References marked with an asterisk indicate studies included in the meta-analysis.
- Argyris, C. (1962). *Interpersonal competence and organizational effectiveness*. Homewood, IL: Dorsey Press.
- *Armstrong-Stassen, M. (1993). Production workers’ reactions to a plant closing: The role of transfer, stress, and support. *Anxiety, Stress and Coping*, 6, 201–214.
- *Ball, G., Trevino, L., & Sims, H. (1993). Justice and organizational punishment: Attitudinal outcomes of disciplinary events. *Social Justice Research*, 6, 39–65.
- Bass, B. (1985). *Leadership and performance beyond expectations*. New York: Free Press.
- Bass, B. M. (1990). *Bass & Stogdill’s handbook of leadership: Theory, research, and managerial applications* (3rd ed.). New York: Free Press.
- *Behson, S. (2001, April). *Which dominates? The relative importance of work-family organizational support and general organizational context on employee outcomes*. Paper presented at the Society for Industrial and Organizational Psychology conference, San Diego, CA.
- *Bigley, G. (1996). *Follower trust in the leader at work: Concept development, behavioral antecedents, and effects on followers’ fairness perceptions and organizational citizenship behaviors*. Unpublished doctoral dissertation, University of California, Irvine.
- Blau, P. (1964). *Exchange and power in social life*. New York: Wiley.
- Bobocel, D. R., & Holmvall, C. (2001). Are interactional justice and procedural justice different? Framing the debate. In S. Gilliland, D. Steiner, & D. Skarlicki (Eds.), *Theoretical and cultural perspectives on organizational justice* (pp. 85–110). Greenwich, CT: Information Age.
- *Bommer, W. (1995). *Contextual influences on transformational leader behavior’s effectiveness: Transformational leader behavior in a substitutes for leadership framework*. Unpublished doctoral dissertation, Indiana University.
- Brockner, J., & Siegel, P. (1996). Understanding the interaction between procedural and distributive justice: The role of trust. In R. Kramer & T. Tyler (Eds.), *Trust in organizations* (pp. 390–413). Thousand Oaks, CA: Sage.

- *Brockner, J., Siegel, P. A., Daly, J. P., Tyler, T., & Martin, C. (1997). When trust matters: The moderating effects of outcome favorability. *Administrative Science Quarterly*, 42, 558–583.
- *Brockner, J., Wiesenfeld, B. M., & Martin, C. (1995). Decision frame, procedural justice and survivors' reactions to job layoffs. *Organizational Behavior and Human Decision Processes*, 63, 59–68.
- Brower, H., Schoorman, F. D., & Tan, H. (2000). A model of leadership: The integration of trust and leader-member exchange. *Leadership Quarterly*, 11, 227–250.
- Brown, S. (1996). A meta-analysis and review of organizational research on job involvement. *Psychological Bulletin*, 120, 235–255.
- *Bultena, C. (1998). *Social exchange under fire: Direct and moderated effects of job insecurity on social exchange*. Unpublished doctoral dissertation, University of North Texas.
- *Butler, J. K., Cantrell, R. S., & Flick, R. J. (1999). Transformational leadership behaviors, upward trust, and satisfaction in self-managed work teams. *Organization Development Journal*, 17, 13–28.
- *Butz, R., Dietz, J., & Konovsky, M. (2001, April). *Top management and immediate supervisors as distinct targets of trust*. Paper presented at the Society for Industrial and Organizational Psychology Conference, San Diego, CA.
- *Cherry, B., & Gilliland, S. W. (1999). *Employee input in the development of performance appraisal systems*. Unpublished manuscript, University of Arizona.
- *Cho, G. (1998). *Antecedents and consequences of leadership trust: An application of follower-centered approach to leadership*. Unpublished doctoral dissertation, State University of New York at Buffalo.
- Clark, M., & Payne, R. (1997). The nature and structure of workers' trust in management. *Journal of Organizational Behavior*, 18, 205–224.
- Colquitt, J., Conlon, E., Wesson, M., Porter, C., & Ng, K. (2001). Justice at the millennium: A meta-analytic review of 25 years of organizational justice research. *Journal of Applied Psychology*, 86, 425–445.
- *Conger, J., Kanungo, B., & Menon, S. (2000). Charismatic leadership and follower effects. *Journal of Organizational Behavior*, 21, 747–767.
- *Cook, J., & Wall, T. (1980). New work attitude measures of trust, organizational commitment and personal need non-fulfillment. *Journal of Occupational Psychology*, 53, 39–52.
- *Cordery, J. L., Mueller, W. S., & Smith, L. M. (1991). Attitudinal and behavioral effects of autonomous group working: A longitudinal field study. *Academy of Management Journal*, 34, 464–476.
- *Costigan, R., Ilter, S., & Berman, J. (1998). A multi-dimensional study of trust in organizations. *Journal of Managerial Issues*, 10, 303–317.
- *Cropanzano, R., Prehar, C., & Chen, P. (1999, April). *Using social exchange theory to distinguish procedural from interactional justice*. Paper presented at the Meeting of the Society for Industrial and Organizational Psychology, Atlanta, Georgia.
- *Cunningham, J. B., & MacGregor, J. (2000). Trust and the design of work: Complementary constructs in satisfaction and performance. *Human Relations*, 53, 1575–1591.
- *Dawkins, C. (1998). *Employee involvement programs in unionized settings: Determinants of worker support*. Unpublished doctoral dissertation, Ohio State University.
- *Deis, D. (1982). *Trust and efficacy in organizations: The impact on satisfaction and performance*. Unpublished doctoral dissertation, University of Utah.
- *Deluga, R. J. (1995). The relation between trust in the supervisor and subordinate organizational citizenship behavior. *Military Psychology*, 7, 1–16.
- *Dirks, K. T. (2000). Trust in leadership and team performance: Evidence from NCAA basketball. *Journal of Applied Psychology*, 85, 1004–1012.
- Dirks, K., & Ferrin, D. (2001). The role of trust in organizational settings. *Organization Science*, 12, 450–467.
- *Driscoll, J. W. (1978). Trust and participation in organizational decision making as predictors of satisfaction. *Academy of Management Journal*, 21, 44–56.
- *Earley, P. C. (1986). Trust, perceived importance of praise and criticism, and work performance: An examination of feedback in the United States and England. *Journal of Management*, 12, 457–473.
- *Eby, L., Adams, D., Russell, J., & Gaby, S. (2000). Perceptions of organizational readiness for change: Factors related to employees' reactions to the implementation of team-based selling. *Human Relations*, 53, 419–442.
- *Etchegaray, J., & Jones, A. (2001, April). *Reactions to supervisor monitoring behavior*. Paper presented at the Society for Industrial and Organizational Psychology conference, San Diego, CA.
- *Farh, J., Tsui, A., Xin, K., & Cheng, B. (1998). The influence of relational demography and guanxi: The Chinese case. *Organizational Science*, 9, 471–487.
- *Fjelstad, N. (1990). *Superintendent leadership behavior and its relationship to trust and commitment of Wisconsin principals*. Unpublished doctoral dissertation, University of Wisconsin, Madison.
- *Flaherty, K., & Pappas, J. (2000). The role of trust in salesperson-sales manager relationships. *Journal of Personal Selling & Sales Management*, 20, 271–278.
- Fleishman, E., & Harris, E. F. (1962). Patterns of leadership behavior related to employee grievances and turnover. *Personnel Psychology*, 15, 43–56.
- *Folger, R., & Konovsky, M. A. (1989). Effects of procedural and distributive justice on reactions to pay raise decisions. *Academy of Management Journal*, 32, 115–130.
- *Fried, Y., & Tieg, R. (1992). Personal and interpersonal predictors of supervisors' avoidance of evaluating subordinates. *Journal of Applied Psychology*, 77, 462–468.
- *Fulk, J., Brief, A. P., & Barr, S. H. (1985). Trust-in-supervisor and perceived fairness and accuracy of performance evaluations. *Journal of Business Research*, 13, 301–313.
- Gambetta, D. (Ed.). (1988). *Trust: Making and breaking cooperative relations*. New York: Basil Blackwell.
- Gerstner, C., & Day, D. (1997). A meta-analytic review of leader-member exchange theory: Correlates and construct issues. *Journal of Applied Psychology*, 82, 827–844.
- *Gilbert, N. (1996). *Antecedents of supervisor commitment: A causal model*. Unpublished doctoral dissertation, Ohio State University.
- *Gillespie, N., & Mann, L. (2000, August). *The building blocks of trust: The role of transformational leadership and shared values in predicting team members' trust in their leaders*. Paper presented at the Academy of Management Meeting, Toronto, Ontario, Canada.
- Golembiewski, R., & McConkie, M. (1975). The centrality of interpersonal trust in group process. In C. Cooper (Ed.), *Theories of group process* (pp. 131–185). New York: Wiley.
- *Gopinath, C., & Becker, T. (2000). Communication, procedural justice, and employee attitudes: Relationships under conditions of divestiture. *Journal of Management*, 26, 63–83.
- Hamilton, D., & Sherman, S. (1996). Perceiving persons and groups. *Psychological Review*, 103, 336–355.
- Hedges, L. (1987). How hard is hard science, how soft is soft science? The empirical cumulativeness of research. *American Psychologist*, 42, 443–455.
- Hedges, L., & Olkin, I. (1985). *Statistical methods for meta-analysis*. New York: Academic Press.
- Hogan, R., Curphy, G., & Hogan, J. (1994). What we know about leadership: Effectiveness and personality. *American Psychologist*, 49, 493–504.
- Hunter, J. E., & Schmidt, F. L. (1990). *Methods of meta-analysis: Correcting error and bias in research findings*. Newbury Park, CA: Sage.
- Iaffaldano, M., & Muchinsky, P. (1985). Job satisfaction and job performance: A meta-analysis. *Psychological Bulletin*, 97, 251–273.

- *Johanns, R. (1997). *Exchange relationships at work: Impact of violation, trust and commitment on employee behaviors and employer obligations*. Unpublished doctoral dissertation, University of Guelph, Ontario, Canada.
- Johnson, B. (1993). *DSTAT 1.10: Software for the meta-analytic review of research literatures*. Hillsdale, NJ: Erlbaum.
- Jones, A., James, L., & Bruni, J. (1975). Perceived leadership behavior and employee confidence in the leader as moderated by job involvement. *Journal of Applied Psychology, 60*, 146–149.
- *Jung, D., & Avolio, B. (2000). Opening the black box: An experimental investigation of the mediating effects of trust and value congruence on transformational and transactional leadership. *Journal of Organizational Behavior, 21*, 949–964.
- *Kemp, N., Wall, T., Clegg, C., & Cordery, J. (1983). Autonomous work groups in a greenfield site: A comparative study. *Journal of Occupational Psychology, 56*, 271–288.
- *Kim, C. W., & Mauborgne, R. A. (1993). Procedural justice, attitudes and subsidiary top management compliance with multinationals' corporate strategies. *Academy of Management Journal, 36*, 502–526.
- *Kirkpatrick, S. A., & Locke, E. A. (1996). Direct and indirect effects of three core charismatic leadership components on performance and attitudes. *Journal of Applied Psychology, 81*, 36–51.
- *Konovsky, M., & Cropanzano, R. (1991). Perceived fairness of employee drug testing as a predictor of employee attitudes and job performance. *Journal of Applied Psychology, 76*, 698–707.
- *Konovsky, M., & Pugh, D. (1994). Citizenship behavior and social exchange. *Academy of Management Journal, 37*, 656–669.
- *Korsgaard, A., Brodt, S., & Whitener, E. (2002). Trust in the face of conflict: The role of managerial trustworthy behavior and organizational context. *Journal of Applied Psychology, 87*, 312–319.
- *Korsgaard, A., Roberson, L., & Rymph, D. (1998). What motivates fairness? The role of subordinate assertive behavior on managers' interactional fairness. *Journal of Applied Psychology, 83*, 731–744.
- *Korsgaard, A., Sapienza, H., & Schweiger, D. (2000). *Beaten before begun: The role of procedural justice in planning change*. Unpublished manuscript, University of South Carolina.
- *Korsgaard, A., Schweiger, D., & Sapienza, H. (1995). Building commitment, attachment, and trust in strategic decision-making teams: The role of procedural justice. *Academy of Management Journal, 38*, 60–84.
- *Korsgaard, M. A., & Roberson, L. (1995). Procedural justice in performance evaluation: The role of instrumental and non-instrumental voice in performance appraisal discussions. *Journal of Management, 21*, 657–669.
- Kramer, R. M. (1999). Trust and distrust in organizations: Emerging perspectives, enduring questions. *Annual Review of Psychology, 50*, 569–598.
- Kramer, R. M., & Isen, A. (1994). Trust and distrust: Its psychological and social dimensions. *Motivation and Emotion, 18*, 105–107.
- Kramer, R. M., & Tyler, T. R. (Eds.). (1996). *Trust in organizations: Frontiers of theory and research*. Thousand Oaks, CA: Sage.
- *Lagace, R. (1987). An investigation into the impact of interpersonal trust on the quality of the relationship and outcome variables in the sales manager/salesperson dyad. Unpublished doctoral dissertation, University of Cincinnati.
- Lane, C., & Bachmann, R. (Eds.). (1998). *Trust within and between organizations*. New York: Oxford University Press.
- *Lee, C., & Farh, J. (1999). The effects of gender in organization justice perception. *Journal of Organizational Behavior, 20*, 133–143.
- *Lee, C., Pillutla, M., & Law, K. (2000). Power-distance, gender, and organizational justice. *Journal of Management, 26*, 685–708.
- Lee, K., Carswell, J., & Allen, N. (2000). A meta-analytic review of occupational commitment relations with person- and work-related variables. *Journal of Applied Psychology, 85*, 799–811.
- Lewicki, R., & Bunker, B. (1996). Developing and maintaining trust in work relationships. In R. Kramer & T. Tyler (Eds.), *Trust in organizations* (pp. 114–139). Thousand Oaks, CA: Sage.
- Likert, R. (1967). *The human organization: Its management and value*. New York: McGraw-Hill.
- Lind, A., & Tyler, T. (1988). *The social psychology of procedural justice*. New York: Plenum Press.
- *Liou, K. T. (1995). Understanding employee commitment in the public organization: A study of the juvenile detention center. *International Journal of Public Administration, 18*, 1269–1295.
- *Luis, P. (1995). *Trust in management and job satisfaction as predictors of turnover intention*. Unpublished doctoral dissertation, Bowling Green State University.
- *MacKenzie, S., Podsakoff, P., & Rich, G. (2001). Transformational and transactional leadership and salesperson performance. *Journal of the Academy of Marketing Science, 29*, 115–134.
- *Magner, N., Wellker, R. B., & Johnson, G. G. (1996). The interactive effects of participation and outcome favourability on turnover intentions and evaluations of supervisors. *Journal of Occupational and Organizational Psychology, 69*, 135–143.
- *Masterson, S., & Taylor, M. S. (1996, August). *The broadening of procedural justice: Should interactional and procedural components be separate theories?* Paper presented at the Academy of Management Meeting, Cincinnati, OH.
- Mathieu, J., & Zajac, D. (1990). A review and meta-analysis of the antecedents, correlates, and consequences of organizational commitment. *Psychological Bulletin, 2*, 171–194.
- *Matthai, J. (1989). *Employee perceptions of trust, satisfaction, and commitment as predictors of turnover intentions in a mental health setting*. Unpublished doctoral dissertation, Vanderbilt University.
- *Mayer, R. C., & Davis, J. H. (1999). The effect of the performance appraisal system on trust for management: A field quasi-experiment. *Journal of Applied Psychology, 84*, 123–136.
- Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995). An integrative model of organizational trust. *Academy of Management Review, 20*, 709–734.
- *Mayer, R., & Gavin, M. (1999, August). *Trust for management and performance: Who minds the shop while the employees watch the boss?* Paper presented at the Annual Meeting of the Academy of Management, Chicago.
- McAllister, D. J. (1995). Affect- and cognition-based trust as foundations for interpersonal cooperation in organizations. *Academy of Management Journal, 38*, 24–59.
- McCauley, D. P., & Kuhnert, K. W. (1992, summer). A theoretical review and empirical investigation of employee trust in management. *Public Administration Quarterly, 265*–284.
- McGregor, D. (1967). *The professional manager*. New York: McGraw-Hill.
- McKnight, H., Cummings, L. L., & Chervany, N. (1998). Initial trust formation in new organizational relationships. *Academy of Management Review, 23*, 473–490.
- Mellinger, G. (1959). Interpersonal trust and communication. *Journal of Abnormal and Social Psychology, 52*, 304–309.
- *Muchinsky, P. M. (1977). Organizational communication: Relationships to organizational climate and job satisfaction. *Academy of Management Journal, 20*, 592–607.
- *Novak, M. (1984). *A study of leader resources as determinants of leader-member exchange*. Unpublished doctoral dissertation, University of Cincinnati.
- *Nyhan, R. (1999). Increasing affective organizational commitment in public organizations: The key role of interpersonal trust. *Review of Personnel Administration, 48*, 58–70.
- *Nyhan, R. (2000). Changing the paradigm: Trust and its role in public sector organizations. *American Review of Public Administration, 30*, 87–109.

- *Oldham, G. R. (1975). The impact of supervisory characteristics on goal acceptance. *Academy of Management Journal*, 18, 461–475.
- *O'Reilly, C. A., & Anderson, J. C. (1980). Trust and the communication of performance appraisal information: The effect of feedback on performance and job satisfaction. *Human Communication Research*, 6, 290–298.
- Organ, D., & Ryan, K. (1995). A meta-analytic review of attitudinal and dispositional predictors of organizational citizenship behavior. *Personnel Psychology*, 48, 775–802.
- Oswald, F., & Johnson, J. (1998). On the robustness, bias, and stability of statistics from meta-analysis of correlation coefficients: Some initial Monte Carlo findings. *Journal of Applied Psychology*, 83, 164–178.
- *Pearce, J. L. (1993). Toward an organizational behavior of contract laborers: Their psychological involvement and effects on employee co-workers. *Academy of Management Journal*, 36, 1082–1096.
- *Pelled, L., & Xin, K. (2000). Relational demography and relationship quality in two cultures. *Organization Studies*, 21, 1077–1094.
- Peterson, D., & Hicks, M. D. (1996). *Leader as coach*. Minneapolis, MN: Personnel Decisions International.
- *Pettit, J. D., Goris, J. R., & Vaught, B. C. (1997). An examination of organizational communication as a moderator of the relationship between job performance and job satisfaction. *Journal of Business Communication*, 34, 81–98.
- *Pillai, R., Schriesheim, C., & Williams, E. (1999). Fairness perceptions and trust as mediators for transformational and transactional leadership: A two-sample study. *Journal of Management*, 6, 897–933.
- *Podsakoff, P., MacKenzie, S., & Bommer, W. (1996). Transformational leader behaviors and substitutes for leadership as determinants of employee satisfaction, commitment, trust and organizational citizenship behaviors. *Journal of Management*, 22, 259–298.
- *Podsakoff, P., MacKenzie, S., Moorman, R., & Fetter, R. (1990). Transformational leader behaviors and their effects on followers' trust in leader, satisfaction, and organizational citizenship behaviors. *Leadership Quarterly*, 1, 107–142.
- Read, W. H. (1962). Upward communication in industrial hierarchies. *Human Relations*, 15, 3–15.
- *Rever-Moriyama, S. (1999). *Do unto others: The role of psychological contract breach, violation, justice, and trust on retaliation behaviors*. Unpublished doctoral dissertation, University of Calgary, Alberta, Canada.
- *Rhee, J. (1996). *Organizational justice in an employee participation program*. Unpublished doctoral dissertation, Cornell University.
- *Rich, G. (1995). *The effects of transformational leadership behaviors on attitudes, role perceptions, and in-role/extra-role performance of salespeople*. Unpublished doctoral dissertation, Indiana University.
- *Rich, G. (1997). The sales manager as a role model: Effects of trust, job satisfaction and performance of salespeople. *Journal of the Academy of Marketing Science*, 25, 319–328.
- *Roberts, K., & O'Reilly, C. (1974). Failures in upward communication in organizations: Three possible culprits. *Academy of Management Journal*, 17, 205–215.
- *Robinson, S. L. (1996). Trust and breach of the psychological contract. *Administrative Science Quarterly*, 41, 574–599.
- *Robinson, S. L., & Rousseau, D. M. (1994). Violating the psychological contract: Not the exception but the norm. *Journal of Organizational Behavior*, 15, 245–259.
- Rosenthal, R. (1979). The file drawer problem and tolerance for null results. *Psychological Bulletin*, 86, 638–641.
- Rotter, J. B. (1967). A new scale for the measurement of interpersonal trust. *Journal of Personality*, 35, 651–665.
- Rousseau, D. M., Sitkin, S. B., Burt, R. S., & Camerer, C. (1998). Not so different after all: A cross-discipline view of trust. *Academy of Management Review*, 23, 393–404.
- *Salam, S. (1998). *The effects of subordinate competence, leader competence, leader integrity and technology on subordinate participation seeking performance satisfaction and agreement*. Unpublished doctoral dissertation, University of Maryland at College Park.
- Schriesheim, C., Castro, S., & Cogliser, C. (1999). Leader-member exchange (LMX) research: A comprehensive review of theory, measurement, and data-analytic procedures. *Leadership Quarterly*, 10, 63–113.
- *Schweiger, D., & Denisi, A. (1991). Communication with employees following a merger: A longitudinal field experiment. *Academy of Management Journal*, 34, 110–135.
- Settoon, R., Bennett, N., & Liden, R. (1996). Social exchange in organizations: Perceived organizational support, leader-member exchange, and employee reciprocity. *Journal of Applied Psychology*, 81, 219–227.
- *Shamir, B., Zakay, E., Breinin, E., & Popper, M. (1998). Correlates of charismatic leader behavior in military units: Subordinates' attitudes, unit characteristics, and superiors' appraisals of leader performance. *Academy of Management Journal*, 41, 387–409.
- *Shirley, R. (1973). Analysis of employee and physician attitudes toward hospital merger. *Academy of Management Journal*, 16, 465–480.
- *Simon, L. (1994). *Trust in leadership: Its dimensions and mediating role*. Unpublished doctoral dissertation, Kansas State University.
- *Spreitzer, G., & Mishra, A. (2000). *To stay or go: Voluntary survivor turnover following an organizational downsizing*. Unpublished manuscript, University of Southern California.
- *Stanton, J. (1997). *Performance monitoring and fairness perceptions: Characteristics, context, and correlates*. Unpublished doctoral dissertation, University of Connecticut.
- *Tan, H. H., & Tan, C. (2000). Toward the differentiation of trust in supervisor and trust in organization. *Genetic, Social, and General Psychology Monographs*, 126, 241–260.
- *Verdi, W. (1996). *Layoff survivors, layoff organizational justice and layoff explanation content: Their effects on organizational commitment and trust in management*. Unpublished doctoral dissertation, The City University of New York.
- *Wagner, S., & Rush, M. (2000). Altruistic organizational citizenship behavior: Context, disposition, and age. *Journal of Social Psychology*, 140, 379–391.
- *Waite, M. (1998). *Modeling gain sharing and quality: A longitudinal quasi-experimental field study*. Unpublished doctoral dissertation, State University of New York at Buffalo.
- *Whitener, E. (1997, August). *Patterns of social exchange: The relationship between perceptions of human resource practices and employee attitudes*. Paper presented at the Annual Meeting of the Academy of Management, Boston.
- *Whitener, E. (1999, August). *The effects of cynicism on the development of interpersonal trust*. Paper presented at the Annual Meeting of the Academy of Management, Chicago.
- Whitener, E., Brodt, S., Korsgaard, M. A., & Werner, J. (1998). Managers as initiators of trust: An exchange relationship for understanding managerial trustworthy behavior. *Academy of Management Journal*, 23, 513–530.
- *Whitener, E., Maznevski, M., Saebo, S., & Ekelund, B. (1999, August). *Testing the cultural boundaries of a model of trust: Subordinate-manager relationships in Norway and the United States*. Paper presented at the Annual Meeting of the Academy of Management, Chicago.
- *Whittington, J. (1997). *An integrative model of transformational leadership and follower behavior*. Unpublished doctoral dissertation, University of Texas at Arlington.
- Williamson, O. (1993). Calculativeness, trust and economic organization. *Journal of Law and Economics*, 36, 453–486.
- Yukl, G. (1999). An evaluation of conceptual weakness in transformational and charismatic leadership theories. *Leadership Quarterly*, 10, 285–305.
- Yukl, G., & Van Fleet, D. D. (1992). Theory and research on leadership in organizations. In M. D. Dunnette & L. M. Hough (Eds.), *Handbook of*

industrial and organizational psychology (Vol. 3, pp. 147–197). Palo Alto, CA: Consulting Psychologists Press.

*Zalesny, M. D., Farace, R. V., & Kurchner-Hawkins, R. (1985). Deter-

minants of employee work perceptions and attitudes: Perceived work environment and organizational level. *Environment and Behavior*, 17, 567–592.

Appendix

Guidelines for Coding Operational Definitions of Trust

Affective. This dimension reflects a belief or perception that one has a special or unique relationship with the referent. Typically, this idea is reflected in a perception that the referent will act in a manner that intends to do good with regard to the trustor, will make sacrifices for the trustor, and will demonstrate concern about the trustor's welfare, particularly because of the unique relationship. Examples: "I feel a strong sense of loyalty to my leader"; "If I shared my problems with [my leader], I know he would respond constructively and caringly."

Cognitive. This dimension is typically reflected in a belief or expectation that the referent is reliable, has integrity, is predictable, will tell the truth, will act in a fair or just manner, and so forth. This dimension does not reflect that the trustor has a unique or special relationship with the referent, the referent would be expected to act in this fashion regardless of the identity of the trustor. Examples: "I believe management has high integrity"; "[My leader] is not always honest and truthful."

Willingness to be vulnerable. This measure comprises items that express a willingness to allow oneself to become vulnerable to a partner (i.e., a behavioral intention). Example: "If I had my way, I wouldn't let top management have any influence on issues that are important to me."

Overall. This category includes items of more than one definition of trust described above (e.g., affective, cognitive). Items using only the term "trust" also fit into this category (e.g., "I trust my supervisor").

To be coded as one of the specific dimensions, at least 75% of the items must be from a single dimension. If less than 75% of items are from a single dimension, it is classified in the "overall trust" category.