
Organization Practice

Psychological safety
and the critical role of
leadership development
While the benefits of psychological safety are well established,
a new survey suggests how leaders, by developing specific skills, can
create a safer and higher-performance work environment.

February 2021

© Flashpop/Getty Images

When employees feel comfortable asking for

help, sharing suggestions informally, or challenging

the status quo without fear of negative social

consequences, organizations are more likely to

innovate quickly,1 unlock the benefits of diversity,2

and adapt well to change3—all capabilities that

have only grown in importance during the COVID-19

crisis.4 Yet a McKinsey Global Survey conducted

during the pandemic confirms that only a handful

of business leaders often demonstrate the positive

behaviors that can instill this climate, termed

psychological safety, in their workforce.5

As considerable prior research shows, psychological

safety is a precursor to adaptive, innovative

performance—which is needed in today’s

rapidly changing environment—at the individual,

team, and organization levels.6 For example,

successfully creating a “network of teams”—an

agile organizational structure that empowers teams

to tackle problems quickly by operating outside of

bureaucratic or siloed structures—requires a strong

degree of psychological safety.7

Fortunately, our newest research suggests how

organizations can foster psychological safety.

Doing so depends on leaders at all levels learning

and demonstrating specific leadership behaviors

that help their employees thrive. Investing in and

scaling up leadership-development programs

can equip leaders to embody these behaviors and

consequently cultivate psychological safety across

the organization.

A recipe for leadership that promotes
psychological safety
Leaders can build psychological safety by

creating the right climate, mindsets, and behaviors

within their teams. In our experience, those

who do this best act as catalysts, empowering

and enabling other leaders on the team—even

those with no formal authority—to help cultivate

psychological safety by role modeling and

reinforcing the behaviors they expect from the rest

of the team.

Our research finds that a positive team climate—

in which team members value one another’s

contributions, care about one another’s well-being,

and have input into how the team carries out its

work—is the most important driver of a team’s

1 Lee Baz-Sanchez, Noa Dagan, and Brooke Weddle, “Thriving during a pandemic: What moves the needle on organizational health,” July 2020,
McKinsey.com.

2 Sundiatu Dixon-Fyle, Kevin Dolan, Vivian Hunt, and Sara Prince, Diversity wins: How inclusion matters, May 2020, McKinsey.com.
3 Sapana Agrawal, Aaron De Smet, Sébastien Lacroix, and Angelika Reich, “To emerge stronger from the COVID-19 crisis, companies should
start reskilling their workforces now,” May 2020, McKinsey.com.

4 Jonathan Emmett, Gunnar Schrah, Matt Schrimper, and Alexandra Wood, “COVID-19 and the employee experience: How leaders can seize the
moment,” June 2020, McKinsey.com; Tera Allas, David Chinn, Pal Erik Sjatil, and Whitney Zimmerman, “Well-being in Europe: Addressing the
high cost of COVID-19 on life satisfaction,” June 2020, McKinsey.com.

5 The online survey was in the field from May 14–29, 2020, and garnered responses from 1,574 participants representing the full range of regions,
industries, company sizes, functional specialties, and tenures. Of those respondents, we analyzed the results of 1,223 participants who said
they were a member of a team that they did not lead, where a team is defined as two or more people who work together to achieve a common
goal. CEOs were included in the findings if they said that a) their organization had a board of directors and b) they were not the board’s chair, so
that they could think of their board when asked questions about their team.

6 Amy C. Edmondson, The Fearless Organization: Creating Psychological Safety in the Workplace for Learning, Innovation, and Growth, first
edition, Hoboken, NJ: John Wiley & Sons, November 2018; Shirley A. Ashauer and Therese Macan, “How can leaders foster team learning?
Effects of leader-assigned mastery and performance goals and psychological safety,” Journal of Psychology, November–December 2013,
Volume 147, Number 6, pp. 541–61, tandfonline.com; Anne Boon et al., “Team learning beliefs and behaviours in response teams,” European
Journal of Training and Development, May 2013, Volume 37, Number 4, pp. 357–79, emerald.com; Daphna Brueller and Abraham Carmeli,
“Linking capacities of high-quality relationships to team learning and performance in service organizations,” Human Resource Management,
July–August 2011, Volume 50, Number 4, pp. 455–77, wileyonlinelibrary.com; M. Lance Frazier et al., “Psychological safety: A meta-analytic
review and extension,” Personnel Psychology, February 2017, Volume 70, Number 1, pp. 113–65, onlinelibrary.wiley.com; Nikos Bozionelos and
Konstantinos C. Kostopoulos, “Team exploratory and exploitative learning: Psychological safety, task conflict, and team performance,” Group
& Organization Management, June 2011, Volume 36, Number 3, pp. 385–415, journals.sagepub.com; Rosario Ortega et al., “The emotional
impact of bullying and cyberbullying on victims: A European cross-national study,” Aggressive Behavior, September–October 2012, Volume 38,
Issue 5, pp. 342–56, onlinelibrary.wiley.com; Corinne Post, “Deep-level team composition and innovation: The mediating roles of psychological
safety and cooperative learning,” Group & Organizational Management, October 2012, Volume 37, Number 5, pp. 555–88, journals.sagepub.
com; Charles Duhigg, “What Google learned from its quest to build the perfect team,” New York Times, February 25, 2016, nytimes.com. Amy
Edmondson’s 1999 research previously found—and our survey findings confirm—that higher psychological safety predicts a higher degree of
boundary-spanning behavior, which is accessing and coordinating with those outside of an individual’s team to accomplish goals.

7 For more about networks of teams, see Andrea Alexander, Aaron De Smet, Sarah Kleinman, and Marino Mugayar-Baldocchi, “To weather a
crisis, build a network of teams,” April 2020, McKinsey.com.

2 Psychological safety and the critical role of leadership development

8 Past research by Frazier et al. (2017) found three categories to be the main drivers of psychological safety: positive leader relations, work-
design characteristics, and a positive team climate. We conducted multiple regression with relative-importance analysis to understand which
category matters most, and our results show that a positive team climate has a significantly stronger direct effect on psychological safety than
the other two. Based on these results, we tested a structural-equation model (SEM) in which the frequency with which team leaders displayed
four leadership behaviors predicted psychological safety both directly and indirectly via positive team climate. Exploratory analyses were
conducted to determine whether the effect of the leadership behaviors affected psychological safety at different levels of team climate.

9 “Psychological safety, emotional intelligence, and leadership in a time of flux,” McKinsey Quarterly, July 2020, McKinsey.com.

psychological safety.8 By setting the tone for the

team climate through their own actions, team

leaders have the strongest influence on a team’s

psychological safety. Moreover, creating a positive

team climate can pay additional dividends during

a time of disruption. Our research finds that a

positive team climate has a stronger effect on

psychological safety in teams that experienced a

greater degree of change in working remotely than

in those that experienced less change during the

COVID-19 pandemic. Yet just 43 percent of

all respondents report a positive climate within

their team.

During the pandemic, we have seen an accelerated

shift away from the traditional command-and-

control leadership style known as authoritative

leadership, one of the four well-established styles

of leadership behavior we examined to understand

which ones encourage a positive team climate

and psychological safety.9 The survey finds that

team leaders’ authoritative-leadership behaviors

are detrimental to psychological safety, while

consultative- and supportive-leadership behaviors

promote psychological safety.

The results also suggest that leaders can further

enhance psychological safety by ensuring a

positive team climate (Exhibit 1). Both consultative

and supportive leadership help create a positive

team climate, though to varying degrees and

through different types of behaviors.

Exhibit 1

Relationship between leadership behaviors and outcomes,1

standardized regression coefficients

1Nonsignificant effects omitted for parsimony.
2The effect of challenging leadership on psychological safety depends on the presence of a positive team climate.

Authoritative
leadership

Consultative
leadership

Positive team climate

Psychological safety

Supportive
leadership

Challenging
leadership

0.77

–0.08 0.22 0.050.54 0.33

Significant effect

Conditional effect2

Leaders can increase the likelihood of team members’ psychological safety by

demonstrating specific behaviors.

3Psychological safety and the critical role of leadership development

With consultative leadership, which has a direct

and indirect effect on psychological safety, leaders

consult their team members, solicit input, and

consider the team’s views on issues that affect

them.10 Supportive leadership has an indirect but

still significant effect on psychological safety by

helping to create a positive team climate; it involves

leaders demonstrating concern and support for

team members not only as employees but also as

individuals.11 These behaviors also can encourage

team members to support one another.

Another set of leadership behaviors can sometimes

strengthen psychological safety—but only

when a positive team climate is in place. This

set of behaviors, known as challenging leadership,

encourages employees to do more than they

initially think they can. A challenging leader

asks team members to reexamine assumptions

about their work and how it can be performed

in order to exceed expectations and fulfill

their potential. Challenging leadership has

previously been linked with employees expressing

creativity, feeling empowered to make work-

related changes, and seeking to learn and

improve.12 However, the survey findings show

that the highest likelihood of psychological

safety occurs when a team leader first creates

a positive team climate, through frequent

supportive and consultative actions, and then

challenges the team (Exhibit 2). Without a

foundation of a positive climate, challenging

behaviors have no significant effect. (For more

on how leaders’ behaviors can shape employee

mindsets, see sidebar, “The employee experience,

based on leaders’ behaviors.”)

Positive team climate is the most
important driver of psychological safety,
and most likely to occur when leaders
demonstrate supportive, consultative
behaviors, then begin to challenge
their teams.

10 The standardized regression coefficient between consultative leadership and psychological safety was 0.54. The survey measured
consultative-leadership behaviors by asking respondents how frequently their team leaders demonstrate the following behaviors: ask the
opinions of others before making important decisions, give team members the autonomy to make their own decisions, and try to achieve team
consensus on decisions.

11 The survey measured supportive leadership behaviors by asking respondents how frequently their team leaders demonstrate the following
behaviors: create a sense of teamwork and mutual support within the team, and demonstrate concern for the welfare of team members.

12 Giles Hirst, Helen Shipton, and Qin Zhou, “Context matters: Combined influence of participation and intellectual stimulation on the promotion
focus–employee creative relationship,” Journal of Organizational Behavior, October 2012, Volume 33, Number 7, pp. 894–909, onlinelibrary.
wiley.com; Le Cong Thuan, “Motivating follower creativity by offering intellectual stimulation,” International Journal of Organizational Analysis,
December 2019, Volume 28, Number 4, pp. 817–29, emerald.com; Jie Li et al., “Not all transformational leadership behaviors are equal: The
impact of followers’ identification with leader and modernity on taking charge,” Journal of Leadership and Organizational Studies, August
2017, Volume 24, Number 3, pp. 318–34, journals.sagepub.com; Susana Llorens-Gumbau, Marisa Salanova Soria, and Israel Sánchez-
Cardona, “Leadership intellectual stimulation and team learning: The mediating role of team positive affect,” Universitas Psychologica,
March 2018, Volume 17, Number 1, pp. 1–16, revistas.javeriana.edu.co.

4 Psychological safety and the critical role of leadership development

What’s more, the survey results show that a climate

conducive to psychological safety starts at the very

top of an organization. We sought to understand

the effects of senior-leader behavior on employees’

sense of safety and found that senior leaders

can help create a culture of inclusiveness that

promotes positive leadership behaviors throughout

an organization by role-modeling these behaviors

themselves. Team leaders are more likely to

exhibit supportive, consultative, and challenging

leadership if senior leaders demonstrate

inclusiveness—for example, by seeking out

opinions that might differ from their own and by

treating others with respect.

The importance of developing leaders
at all levels
Our findings show that investing in leadership

development across an organization—for all

leadership positions—is an effective method

for cultivating the combination of leadership

behaviors that enhance psychological safety.

Employees who report that their organizations

Exhibit 2

Reported leadership behaviors and associated positive team climate

Support and
consultation

Challenge

Frequently
demonstrates

behavior

Infrequently
demonstrates

behavior

Frequently
demonstrates behavior

Infrequently
demonstrates behavior

20% 26%

41% 13%
of team
leaders

of team
leaders

of team
leaders

of team
leaders

% of respondents reporting
these leadership behaviors also
report a positive team climate

% of respondents reporting
these leadership behaviors also
report a positive team climate

% of respondents reporting
these leadership behaviors also
report a positive team climate

% of respondents reporting
these leadership behaviors also
report a positive team climate

62 72

27 32

Leaders can exercise supportive, consultative leadership to establish a positive

team climate, then begin to challenge the team.

5Psychological safety and the critical role of leadership development

invest substantially in leadership development are

more likely to also report that their team leaders

frequently demonstrate consultative, supportive,

and challenging leadership behaviors. They also

are 64 percent more likely to rate senior leaders

as more inclusive (Exhibit 3).13 However, the results

suggest that the effectiveness of these programs

varies depending upon the skills they address.

Reorient the skills developed in

leadership programs

Organizations often attempt to cover many topics

in their leadership-development programs.14 But

our findings suggest that focusing on a handful

of specific skills and behaviors in these learning

programs can improve the likelihood of positive

leadership behaviors that foster psychological

The employee experience, based on leaders’ behaviors

Employees’ experiences look very

di�erent depending on how their leaders

behave. Amy Edmondson, the Novartis

Professor of Leadership and Management

at Harvard Business School, explains

below how speci�c combinations of the

leadership behaviors we tested in the

survey can shape an employee’s mindset

and quality of work.

 — When a leader isn’t supportive,

consultative, or challenging: “The

apathy zone.” Employees who work

under leaders who infrequently

display each of these three behaviors

are often afraid of interpersonal

engagement, reluctant to ask others

for help, and are not motivated to

offer improvements or suggestions

for the team’s work. They tend to be

disengaged and apathetic.

 — When a leader is highly supportive

and consultative but doesn’t

challenge the team: “The comfort

zone.” Employees working with such

a leader typically feel comfortable

voicing their opinions and appreciated

by colleagues and managers for being

themselves. However, because they

do not feel particularly challenged,

they do not display ambition, nor do

they tend to make major strides as a

team. Often these team environments

are more focused on creating

collegiality within the team than on

providing customer satisfaction.

 — When a leader is neither supportive

nor consultative but challenges the

team: “The anxiety zone.” Employees

working under this type of leader

often face the kind of anxiety that gets

in the way of collaborating, asking

for help, and thus contributing their

best work. They feel alone and in over

their heads but do not feel able to ask

for help. They believe their work is

important and are challenged by it,

but they do not feel supported or

enabled to do it well. Because of that,

they tend to keep work-related ideas

to themselves.

 — When a leader is highly supportive and

consultative and also challenges the

team: “The learning zone.” Employees

can achieve a “flow state” where they

feel properly supported and challenged,

and also feel capable of rising to the

occasion. They feel energized by their

work, able to complete the work, and

enabled to take necessary risks in

the process. These employees often

request help from one another—and

also offer it.

13 We measured investing in leadership development by asking about agreement with the following statements: “my organization places a great
deal of importance on developing its leaders,” and “my organization devotes significant resources to developing its leaders.”

14 Chris Gagnon, Bill Schaninger, and Haimeng Zhang, “Why rigor is the key ingredient to develop leaders,” April 2019, McKinsey.com.

6 Psychological safety and the critical role of leadership development

safety and, ultimately, of strong team performance.

Some of the most commonly taught skills at

respondents’ organizations—such as open-

dialogue skills, which allow leaders to explore

disagreements and talk through tension in a team—

are among the ones most associated with positive

leadership behaviors. However, several relatively

untapped skill areas also yield beneficial results

(Exhibit 4).

Two of the less-commonly addressed skills in formal

programs are predictive of positive leadership.

Training in sponsorship—that is, enabling

others’ success ahead of one’s own—supports

both consultative- and challenging-leadership

behaviors, yet just 26 percent of respondents say

their organizations include the skill in development

programs. And development of situational

humility, which 36 percent of respondents say their

organizations address, teaches leaders how to

develop a personal-growth mindset and curiosity.

Addressing this skill is predictive of leaders

displaying consultative behaviors.

Development at the top is equally important

According to the data, fostering psychological

safety at scale begins with companies’ most senior

leaders developing and embodying the leadership

behaviors they want to see across the organization.

Many of the same skills that promote positive

team-leader behaviors can also be developed

among senior leaders to promote inclusiveness. For

example, open-dialogue skills and development of

social relationships within teams are also important

skill sets for senior leaders.

In addition, several skills are more important at the

very top of the organization. Situational and cultural

awareness, or understanding how beliefs can be

developed based on selective observations and

the norms in different cultures, are both linked with

senior leaders’ inclusiveness.

Exhibit 3

1Nonsignificant effects.

Relationship between organizational investment in developing leaders, senior-leader inclusiveness,
and leadership behaviors, standardized regression coefficients

Authoritative
leadership1

Consultative
leadership

Organization invests substantially
in developing leaders

Supportive
leadership

Challenging
leadership

0.23 0.33 0.23

Authoritative
leadership1

Consultative
leadership

Organization invests substantially
in developing leaders

0.64

Supportive
leadership

Challenging
leadership

Senior-leader inclusiveness

0.58 0.37 0.30

Organizations that invest in leadership development are more likely to see

leader behaviors that foster psychological safety.

7Psychological safety and the critical role of leadership development

Looking ahead
Given the quickening pace of change and

disruption and the need for creative, adaptive

responses from teams at every level, psychological

safety is more important than ever. The

organizations that develop the leadership skills

and positive work environment that help create

psychological safety can reap many benefits,

from improved innovation, experimentation, and

agility to better overall organizational health

and performance.15

As clear as this call to action may be, “How do we

develop psychological safety?” and, more specifically,

“Where do we start?” remain the most common

questions we are asked. These survey findings

show that there is no time to waste in creating and

investing in leadership development at scale to help

enhance psychological safety. Organizations can

start doing so in the following ways:

 — Go beyond one-off training programs and deploy

an at-scale system of leadership development.

Human behaviors aren’t easily shifted overnight.

Yet too often we see companies try to do so by

using targeted training programs alone. Shifting

leadership behaviors within a complex system

at the individual, team, and enterprise levels

begins with defining a clear strategy aligned

to the organization’s overall aspiration and

a comprehensive set of capabilities that are

required to achieve it. It’s critical to develop a

taxonomy of skills (having an open dialogue, for

example) that not only supports the realization

of the organization’s overall identity but also

fosters learning and growth and applies directly

Exhibit 4

Skills addressed in leadership-development programs that are predictive of positive team-leader
behaviors and senior-leader inclusiveness

1Situational humility and sponsorship are only predictive of consultative-leadership behaviors, not supportive-leadership behaviors.

Significant effect

Group dynamics

Open-dialogue skills

Self-awareness

Cultural awareness

Developing high-quality social
relationships in teams

Mindful listening

Situational awareness

Unconscious biases

Situational humility1

Sponsorship1

Supportive
and consultative

leadership
Challenging
leadership

Senior-leader
inclusiveness

Most commonly
addressed

Least commonly
addressed

The skills addressed least often in development programs promote behaviors

that foster psychological safety.

15 We define organizational health as an organization’s ability to align on a clear vision, strategy, and culture; to execute with excellence; and to
renew the organization’s focus over time by responding to market trends.

8 Psychological safety and the critical role of leadership development

Designed by McKinsey Global Publishing

Copyright © 2021 McKinsey & Company. All rights reserved.

The contributors to the development and analysis of this survey include Aaron De Smet, a senior partner in McKinsey’s New

Jersey office; Kim Rubenstein, a research-science specialist in the New York office; Gunnar Schrah, a director of research

science in the Denver office; Mike Vierow, an associate partner in the Brisbane office; and Amy Edmondson, the Novartis

Professor of Leadership and Management at Harvard Business School.

to people’s day-to-day work. Practically speaking,

while the delivery of learning may be sequenced

as a series of trainings—and rapidly codified and

scaled for all leaders across a cohort or function

of the organization—those trainings will be

even more effective when combined with other

building blocks of a broader learning system,

such as behavioral reinforcements. While

learning experiences look much different now

than before the COVID-19 pandemic,16 digital

learning provides large companies with more

opportunities to break down silos and create

new connections across an organization

through learning.

 — Invest in leadership-development experiences

that are emotional, sensory, and create aha

moments. Learning experiences that are

immersive and engaging are remembered more

clearly and for a longer time. Yet a common

pitfall of learning programs is an outsize focus

on the content—even though it is usually not

a lack of knowledge that holds leaders back

from realizing their full potential. Therefore, it’s

critical that learning programs prompt leaders

to engage with and shift their underlying

beliefs, assumptions, and emotions to bring

about lasting mindset changes. This requires

a learning environment that is both conducive

to the often vulnerable process of learning and

also expertly designed. Companies can begin

with facilitated experiences that push learners

toward personal introspection through targeted

reflection questions and small, intimate

breakout conversations. These environments

can help leaders achieve increased self-

awareness, spark the desire for further growth,

and, with the help of reflection and feedback,

drive collective growth and performance.

 — Build mechanisms to make development a

part of leaders’ day-to-day work. Formal

learning and skill development serve as

springboards in the context of real work;

the most successful learning journeys

account for the rich learning that happens in

day-to-day work and interactions. The use

of learning nudges (that is, daily, targeted

reminders for individuals) can help learners

overcome obstacles and move from retention

to application of their knowledge. In parallel,

the organization’s most senior leaders need

to be the first adopters of putting real work at

the core of their development, which requires

senior leaders to role model—publicly—their

own processes of learning. In this context, the

concept of role models has evolved; rather than

role models serving as examples of the finished

product, they become examples of the work in

progress, high on self-belief but low on perfect

answers. These examples become strong

signals for leaders across the organization

that it is safe to be practicing, failing, and

developing on the job.

16 “Rethink capabilities to emerge stronger from COVID-19,” November 2020, McKinsey.com.

9Psychological safety and the critical role of leadership development

