

Why trust matters & its retention in times of crisis

Coventry
University

Prof. Rosalind Searle Ph.D., MBA. C. Psychol (occup)

Staff Trust – A Key Component in Successful Public Service Reform. A Shared Learning Seminar for Public Service Leaders of Change
September 2015

© Rosalind Searle Sept 2015

Being a Guardians

© Rosalind Searle Sept 2015

Our agenda today...

- Is it inevitable that trust is lost during downsizing?
 - Change and its impact
- What is trust?
- How is it built?
- Challenges of trust in the public sector

© Rosalind Searle Sept 2015

Key trust relationships Hope-Hailey et al 2012

Why trust is more difficult in public sector organisations

Handling change & trust Searle et al 15

© Rosalind Searle Sept 2015

Comparing managers & staff Searle et al 15

Where are managers?

© Rosalind Searle Sept 2015

WHAT IS TRUST?

© Rosalind Searle Feb 2015

What is trust?

- Trust is a 'willingness to be *vulnerable* to the actions of another party based on the *positive expectations* that the other will act *beneficially*, or at least *not inflict harm*, irrespective of any monitoring or control mechanism' (Mayer et al, 1995; Rousseau et al, 1998)

© Rosalind Searle Sept 2015

Trust in essence.....

© Rosalind Searle Sept 2015

Why does trust matter? Searle 2013

© Rosalind Searle Sept 2015

Low trust

Low Distrust?

HOW IS TRUST BUILT?

© Rosalind Searle Feb 2015

Trust = trustworthiness

(Colquitt et al 2012; Searle et al 2014, 2015)

Confidence in...

Understanding trust in org

Org systems
& practices

Individuals
Propensity to trust
& identity with firm

Delivery through
- relationships
- Top & line managers

Collective Experiences –
trust focus – in/out/about

© Rosalind Searle Feb 2015

Influencers on trust

Hope-Hailey, Searle & Dietz, 12

Does size matter?

Status of respondent?

Take homes

- Trusting is based on experience
- Downsizing doesn't have to be trust reducing or decrease public service motivation
- Fair processes matter for current & future trust
- Care and respect matter & build trust
- Building a trust bank through open communication

© Rosalind Searle Sept 2015

Trust arrives on foot

But leaves on horse back

What are the trust levels like in your organisation?

© Rosalind Searle Sept 2015

Thank you & any questions

Rosalind.searle@coventry.ac.uk.... Twitter @profsearle

Weibel, A., D.N. Den Hartog, N. Gillespie, **R.H. Searle**, D. Skinner and F. Six. (forthcoming) *The Role Of Control In Organizational Trust And Trustworthiness*. **Human Resource Management**

Nienaber, A., M. Hofeditz, and **R.H. Searle**. (2014) Do regulations play a significant role in the financial sector? Results of a meta-analysis. Special issue 'Building Trust In Financial Services' **International Journal of Bank Marketing**

Nienaber, A., Romeike, P., **Searle, R.H.** and Schewe, G. (2014). What makes the glue sticky? A qualitative meta-analysis of antecedents and consequences of trust in supervisor-subordinate relationships, **Journal of Managerial Psychology** forthcoming

Searle, R.H., A. Nienaber, & D. Price. *Identity and Self-presentation Needs on Organizational, Work-group and Career Identification: Insight from leaders in the UK's oil and gas industry*. Under review at **HRM**

Searle, R.H., Erdogan, B., Peiró, J. M., Klehe, U-C. (2014) What We Know about Youth Employment: Research Summary and Best Practices. Alliances for Psychology, SIOP, EAWOP White Paper Series.

Searle, R.H., Legood, A. and Teoh, K. (2014). Trust Boards and governance: Composition and Behavioural Styles. In *Implementing Culture Change within the NHS: Contributions from Occupational Psychology*. British Psychological Society's Division of Occupational Psychology (DOP). Occupational Psychology in Public Policy.

V. Hope-Hailey, **R.H. Searle**, G. Dietz (2012) **Where has all the trust gone?** CIPD

Searle, R.H., A. Nienaber, and S. Sitkin, (forthcoming 2016) **Routledge Companion to Trust**

© Rosalind Searle Sept 2015