

Individual Competencies for Self-Managing Team Performance: A Systematic Literature Review

Small Group Research 2022, Vol. 53(1) 128–180 © The Author(s) 2021


Article reuse guidelines: sagepub.com/journals-permissions DOI: 10.1177/10464964211041114 journals.sagepub.com/home/sgr


Maria Doblinger 1

Abstract

Self-managing teams are popular but they can only benefit team performance if their members are competent to navigate within self-managing systems. Based on a systematic literature search on self-managing, self-directing, and self-leading teams, we reviewed 84 studies related to KSAOs and traits in self-managing teams. Grounded on existing models of team effectiveness and individual KSAOs, we integrated all findings into one KSAO model and showed the relations of single KSAOs with team performance. The results resembled other KSAO frameworks but were more comprehensive and provided practical application and future research guidance, for example, studying team compositions of individual KSAOs.

Keywords

competencies, KSAOs, self-managing teams, self-organization, self-leading teams

Increasingly volatile, complex markets, employees' changing requirements, and the growth of knowledge-based work have fostered interest in less hierarchical organizational structures (Bernstein et al., 2016; Lee & Edmondson,

Corresponding Author:

Maria Doblinger, Department of Psychology, Heidelberg University, Hauptstr. 47-51, Heidelberg 69117, Germany.

Email: maria.doblinger@mailbox.org

¹Heidelberg University, Germany

2017). Reducing hierarchy implies transferring decision-making authority from upper toward lower organizational levels and thus decentralizing decision authority. Although most organizations develop their customized model of flat hierarchies, one common essential element among them is teams with responsibility for specific issues, high autonomy in their decisions, and high self-management. Previous research has referred to such teams as, among other things, self-managing, self-directing, self-leading, self-designing, or self-governing teams (Hackman, 1986; Stewart et al., 2011). We subsume all such labels under *self-managing teams* (SMTs) in the remainder of this paper.

SMT setups have been proven to benefit team performance, for example, productivity improvement or cost savings, and higher employee satisfaction (Cohen & Ledford, 1994; Cohen et al., 1996). Already in 1996, 17% of nonmanagerial employees worked, according to the American National Employer Survey, in teams that decided by themselves how to complete their tasks (Cappelli & Neumark, 2001). Recently, organizational culture trends such as agility, New Work, and empowerment have pushed SMTs by increasing the number of SMTs and the extent of self-management within teams (Petermann & Zacher, 2020). Consequently, practitioners ask more and more often what working in SMTs requires of their members and what individual characteristics are relevant to high SMT performance (Breidenbach & Rollow, 2020; Gloger & Rösner, 2014). Accordingly, previous research on team effectiveness or person-environment fit has proved the relevance of the individual characteristics for the success of the entire team and the surrounding system (Boyatzis, 1982; Kristof-Brown et al., 2005; Mathieu et al., 2008, 2014). SMTs have been the subject of scientific study over the last four decades (Hackman, 1986; Stewart et al., 2011), but until now there has been no comprehensive, sufficiently detailed picture of the individual knowledge, skills, abilities, and other characteristics (KSAOs) required for SMTs to function successfully or even how these factors are related. Indeed, Magpili and Pazos's (2018) seminal review provides a good overview of the multilevel factors that influence the performance of SMTs. However, due to its limited scope, the review provided only a rough overview of six factors and three types of relevant individual skills for SMT performance. This approach is too vague for application to training or selection of team members (Krumm et al., 2012). To understand SMT success better, it is therefore necessary to focus on the individual factors and comprehend not only the relations between individual KSAOs and SMT performance outcomes but, because of their mutual interdependence, also the relationship between KSAOs with performance behaviors and team members' affect and viability (Mathieu et al., 2008). Performance behaviors lead to goal achievement (e.g., leadership, team learning), whereas performance outcomes (e.g., objective KPIs of the team's work) are the result of performance behaviors. Furthermore, the interactions of the team members' KSAOs are also relevant for team composition. Besides, as the influence of KSAOs varies over time (Mathieu et al., 2014), a separate focus on the initial phase of SMTs is important to understand successful SMT introduction and initiation. Consequently, a more detailed approach is necessary to further promote SMTs and their success by selecting and supporting team members adequately. Furthermore, several general competency models have been developed, for example, Bartram (2005). However, besides not being developed for self-managing teams, these models relate their competencies only to individual outcome performance and do not include other relevant variables for team performance, for instance, performance behavior or affective and health outcomes (Mathieu et al., 2008). Hence, the current paper also aims to expand the relevant theory and advance existing models by considering a broader perspective and including further relevant outcome variables. Additionally, this paper adds competencies that are specific for SMTs to the existing theory. Accordingly, after introducing relevant theoretical concepts, this paper constructs a comprehensive picture of the relations of individual KSAOs not only with respect to performance outcomes but also performance behaviors, team member's affective and health outcomes, and successful SMT initiation.

Individual KSAOs and Performance of SMTs

Implications of Empowered Teams and Self-Management at Team Level for the Individual

Structural empowerment, implying that teams hold extensive decision-making authority, requires self-leadership at the team level. According to Stewart et al. (2011), this is understood best as a continuum, and different degrees of self-leadership translate into different decisions to be made at the team level. While externally managed teams do not influence the *what*, *how*, and *why* of work, self-managing teams decide on the *how* aspect and self-leading teams decide on all the aspects. For instance, self-leading teams are responsible for budget, personnel decisions, and product quality. To reduce complexity, we use the SMT concept for all teams that at least control the *how* of work (as suggested by Stewart et al., 2011).

Structural empowerment predicts work-unit performance and organizational cost-effectiveness as well as individual performance and satisfaction (Cappelli & Neumark, 2001; Seibert et al., 2004; Spence Laschinger et al., 2001). In contrast, Stewart et al. (2011) reported mixed impacts of structural

team-level empowerment on important outcomes, such as team productivity, satisfaction, organizational commitment, or absenteeism. Negative relations were probably caused due to a lack of psychological empowerment; it is a compound of perceived job meaningfulness, self-determination, impact, and competence, and was found to be the mediator of the positive effects of structural empowerment in other studies (Seibert et al., 2004, 2011; Spence Laschinger et al., 2001; Spreitzer, 1995). We focus here on the aspect of competence, as for experiencing competence adequate KSAOs are necessary and SMTs demand different KSAOs from their members compared to other settings (Hackman, 1986, 2002). As the efficacy of KSAOs is always context dependent (Kristof-Brown et al., 2005), a specific exploration of KSAOs with respect to SMTs is necessary.

The Role of Individual Competencies and Characteristics in SMTs' Success

According to classic input-process-output models and more complex inputmediator-output-input models, individual-level factors are also significant for team processes and team performance (Ilgen et al., 2005; Mathieu et al., 2008; McGrath et al., 2000). Individual-level factors include individual characteristics such as KSAOs but also performance, motivation, or commitment, which in turn are outcomes related to adequate KSAOs (Kristof-Brown et al., 2005; Mathieu et al., 2014). Traditional personnel-position fit models focused especially on position- or task-specific KSAOs (Mathieu et al., 2014). However, as SMTs require different KSAOs from their members, we are interested in a personnel model with a team and, specifically, SMT focus (as suggested by Mathieu et al., 2014). Previous research has already developed specific competency models for teamwork in general but not for SMTs (Cannon-Bowers et al., 1995; Salas et al., 2005; Stevens & Campion, 1994). As SMTs additionally assume managerial tasks, the members need broader competencies. Therefore, we have developed a competency model based on past SMT research, which is specific to members of SMTs.

KSAOs or competency can be used interchangeably (Krumm et al., 2012) and were conceptualized in various ways, taking either a characteristic-based or a behavior-based approach. Characteristic-based approaches define competencies as the personal characteristics or disposition necessary for good performance in the relevant context (e.g., Campion et al., 2011; Spencer et al., 1994), whereas behaviorally oriented approaches focus on the necessary types of behaviors (e.g., Bartram, 2005). To build a competency model for SMTs, we rely on Bartram's (2005) competency model for general job performance, which is the intersection of various existing standalone models.

Table 1. Competency Model for General Job Performance (Bartram, 2005).

Competency cluster	Competency
I Leading and	I.I Deciding and initiating action
deciding	1.2 Leading and supervising
2 Supporting and	2.1 Working with people
cooperating	2.2 Adhering to principles and values
3 Interacting and	3.1 Relating and networking
presenting	3.2 Persuading and influencing
	3.3 Presenting and communicating information
4 Analyzing and	4.1 Writing and reporting
interpreting	4.2 Applying expertise and technology
	4.3 Analyzing
5 Creating and	5.1 Learning and researching
conceptualizing	5.2 Creating and innovating
	5.3 Formulating strategies and concepts
6 Organizing and	6.1 Planning and organizing
executing	6.2 Delivering results and meeting customer expectations
	6.3 Following instructions and procedures
7 Adapting and	7.1 Adapting and responding to change
coping	7.2 Coping with pressure and setbacks
8 Enterprising and	8.1 Achieving personal work goals and objectives
performing	8.2 Entrepreneurial and commercial thinking

Note. For the additional 120 subcompetencies, see Bartram (2005).

The model consists of 20 specific behavioral competencies and 120 subcompetencies categorized into eight clusters (see Table 1). Bartram suggested that although single (sub-)competencies must be modified, every competency model for any specific job could be categorized into the model's eight clusters. The model's empirical base, universality, and behavior-oriented character make it especially useful for scientific and applied purposes (Krumm et al., 2012) and thus also an adequate framework for our work.

An Individual Competency Model for SMT Performance

To build our model, we relied on findings regarding individual KSAOs and their relations to the team and individual-level outcomes, as empirical research and theory have shown the influence of individual outcomes on team outcomes. Besides, the aforementioned input-process-output models, which include individual satisfaction, motivation, and performance, were

taken as additional input for team processes (Ilgen et al., 2005; Mathieu et al., 2008; McGrath et al., 2000), as empirical study has shown the positive effects of, for example, individual satisfaction or engagement on the team and organizational performance (Glew, 2009; Koys, 2001; Taris & Schreurs, 2009; Uddin et al., 2019). We are aware that a personnel model with team focus cannot account for the complex team interactions that a team model focused on relative contributions could account for. However, findings from previous research were not sufficient to fully adopt such a perspective. Therefore, this paper focuses on the relationship between individual KSAOs and team outcomes and considers the effect of team age. Furthermore, it discusses the findings on relative contributions and interactions after the sections on individual KSAOs.

Previous SMT research has dealt with work and student teams. Although our research question is especially relevant for work teams, findings on student teams are also valuable, as student teams also possess relevant SMT characteristics. Student teams are non-hierarchical, they lead themselves as a group, they work toward a common goal, and decide at least on the *how* of their work. Indeed, work teams on average exist longer than student teams, which often exist only for 4 to 6 months. However, short- or fixed-term teams devoted to specific projects are also relevant in business contexts, and therefore they could also learn from short-term student teams. Accordingly, the literature review includes employee and student teams.

The increasingly demanding work in SMTs requires other KSAOs of employees compared with traditionally managed teams (Bernstein et al., 2016; Hackman, 1986; Petermann & Zacher, 2020). Moreover, besides establishing empowering structures, adequate KSAOs at the employee level are decisive in ensuring that empowerment benefits team performance in the short and long terms. Previous research on SMTs has provided insights into the associations of different individual KSAOs or behaviors with outcomes such as performance or satisfaction. However, the findings are essentially scattered, and an integrated, detailed view is still missing. Therefore, we build a comprehensive picture of these requirements in the present work to provide a base for further research and practical applications. Using the approach of a systematic literature review, the framework of input-process-output models (Mathieu et al., 2008), and the existing model for general job performance (Bartram, 2005), we develop a competency model for individual and team performance behavior, performance outcomes, and affective and health outcomes, as well as SMT initiation, as detailed in the following paragraphs.

Method. First, we identified relevant keywords for our systematic literature search (see Table 2). Our multiple database search in November 2019 yielded

Table 2. Search Terms Used for Database Search.

First search term	Second search term
Self-managing/self-managed + team	Competency
Self-directed/self-directing + team	Ability
Autonomous + team	Skills
Self-leading + team	Factors
Self-organizing/self-organized + team	Factors + individual
Self-governing + team	Skill
Self-managing/self-managed + group	Individuals
Self-directed/self-directing + group	Individual factors
Autonomous + group	Individual influence
Self-leading + group	Knowledge, skills, and abilities
Self-organizing/self-organized + group	KSA/KSAO

Note. Every term on the left side was combined with every term on the right side. Terms with slashes were entered separately but are grouped in this table for more clarity.

329 empirical, peer-reviewed study papers. The comprehensive search included the following databases: Web of Science, Emerald, Science Direct, EconLit, APA PsycArticles, APA PsycInfo, SocINDEX, and PSYNDEX. The findings were published between 1971 and 2020. The articles originated from a broad range of disciplines, including industrial and organizational psychology, management, engineering, software development, and nursing and health care research. We screened the studies' abstracts with respect to the following inclusion criteria: (a) English as the publication language; (b) original research paper published in a peer-reviewed journal; (c) research on SMTs; (d) research on individual, internally determined factors—such as behaviors, attitudes, or personality traits—measured on the individual as well as team levels; (e) empirical approach using a qualitative, quantitative, or mixed methods approach. We included teams that at least controlled the *how* of their work. The second step, abstract screening, yielded 76 potentially relevant studies. In the third step, the detailed analysis of the content, we excluded another 19 studies because they did not fulfill every inclusion criterion; this resulted in 57 relevant studies. In the final step, we screened the references of the review papers resulting from the initial search, and later in the writing process, we additionally searched for studies on SMT composition to make the review more comprehensive. We extracted 27 additional articles, resulting in a final list of 84 studies as reported in the following section (for details, see Table 3).

A comprehensive picture of individual KSAOs for SMT performance. In the following sections, we develop an individual competency model for SMT

(continued)

Table 3. Studies and Descriptive Characteristics.

Authors	Focus	Outcome category	Research design	Sample	Sample size	n° SMTs	Size SMT°	Context
Ainsworth (2016)	Individual co- and self-regulatory strategies	O O	Case study	Students	31	∞	¥	Academic education
Alper et al. (1998)	Decision-making	8	Cross-sectional	Employees	540	09	hun	Manufacturing
Andrés et al. (2015)	High performance practices	B	Case study	Employees	unk.	unk.	5-20	Manufacturing
Armstrong and Priola (2001)	Cognitive style	В	Cross-sectional	Students	00	=	4-12	Business game
Attaran and Nguyen (1999)	Success factors and barriers	IS	Case study	Employees	88	=	unk	Energy corporation
Banai et al. (2000)	Procedures	PB	Case study	Employees	unk.	unk.	1-6	Agriculture, orchestra
Barry and Stewart (1997)	Personality traits	0	Cross-sectional ^a	Students	289	19	4-5	Academic education
Boone et al. (2005)	Locus of control	PB, PO	Cross-sectional	Employees	193	4	2–7	Simulation game
Bransford (2006)	Dynamic authorization of individuals	В	Ethnographic study	Employees	unk.	-	unk	Health care
Caplan and Wong (2016)	Success factors	IS	Ethnographic study	Employees	unk.	-	unk	Library
Carson et al. (2007)	Shared leadership	0	Cross-sectional	Students	348	29	4-7	Consulting
Carte et al. (2006)	(Shared) leadership behaviors	0	Longitudinal	Students	unk.	22	unk	Academic education
Cheng et al. (2012)	Uncertainty avoidance	0	Longitudinal	Students	375	29	2-6	Academic education
Coetzer and Trimble (2009)	Adult attention deficit	0	Cross-sectional ^a	Students	304	76	4-5	Academic education
Cohen et al. (1997)	Self-management behaviors	AH, PO	Quasi- experimental	Employees	968	163	01 = PW	Telecommunications
Cohen et al. (1996)	Group characteristics	AH, PO	Quasi-experiment	Employees	unk.	122	unk.	Telecommunications

Table 3. (continued)

Authors	Focus	Outcome category	Research design	Sample	Sample size	n° SMTs	Size SMT ^c	Context
DeRue et al. (2015)	Interpersonal perceptions	PB	Longitudinal	Students	1,351	255	M=5.3	Consulting
Doorewaard et al. (2002)	Responsibility distribution	O	Case study	Employees	unk.	36	unk.	HR Management
Druskat and Kayes (2000)	Relationship and task- oriented behaviors	O O	Cross-sectional	Students	138	26	248	Academic education
Duimering and Robinson (2007)	Behavioral norms	O	Case Study	Employees	01	_	0	Production, final assembly
Eby and Dobbins (1997)	Individual collectivistic orientation	0	Cross-sectional ^a	Students	148	33	3–6	Business game
Elloy et al. (2001)	Burnout factors	ΑH	Cross-sectional	Employees	320	31	5-28	Heavy industry
Eseryel and Eseryel (2013)	Transformational leadership	BB	Grounded theory	Volunteers	25	unk.	unk.	Software development
Fausing et al. (2013)	Shared leadership	Ю	Cross-sectional	Employees	552	8	3–24	Manufacturing company
Fontana et al. (2014)	Agile development maturity	PB	Cross-sectional	Employees	21	unk.	unk.	Software development
Frye et al. (2006)	Emotional intelligence	O	Cross-sectional	Employees	130	33	2–13	Retail
Gill et al. (2020)	Personality traits and team interactions	0	Cross-sectional ^a	Students	415	02	4	Academic education
Gray (2012)	Emotional intelligence and team resilience	0	Longitudinal	Students	150	45	unk.	Business simulation game
Guchait et al. (2014)	Personality traits	PO	Longitudinal	Students	178	27	4-9	Academic education
Gupta et al. (2011)	Social capital and collective leadership	0	Cross-sectional	Students	146	36	3–5	Business simulation game
Den Hartog et al. (2020)	Personality traits	ВВ	Longitudinal	Students	243	32	5-9	Academic education

Table 3. (continued)

Authors	Focus	Outcome category	Research design	Sample	Sample size	n° SMTs	Size SMT ^c	Context
Hawkins (2013)	Team member interactions	PO	Ethnographic study	Employees	unk.	2	unk.	Consulting
Hirschfeld et al. (2006)	Teamwork knowledge	8	Cross-sectional	Employees	1,158	92	11-13	Military
Hoda and Murugesan (2016)	Project management challenges	PO, PB	Grounded theory	Employees	21	21	5-15	Software development
Hoda et al. (2012)	Practices in agile teams	PB	Grounded theory	Employees	4	91	2–20	Software development
Hu et al. (2019)	Personality traits and prosocial motivation	88	Cross-sectional ^a	Students/ Employees	223/337	62/69	ж 4	Academic education, retail
Humphrey et al. (2011)	Personality variance	0	Experimental	Students	288	17	4-5	Academic education
de Jong et al. (2004)	Flexible role orientation and interpersonal support	O O	Longitudinal	Employees	730	19	unk.	Finance
de Jong and de Ruyter (2004)	Proactive and adaptive recovery behavior	0	Cross-sectional	Employees	808	19	nnk.	Finance
de Jong et al. (2001)	Perceived uncertainty	ΑH	Longitudinal	Employees	140	27	unk.	Office equipment
Kiffin-Petersen and Cordery (2003)	Trust and individualism	0	Cross-sectional	Employees	218	40	unk.	Water utility
Lambe et al. (2009)	Team self-management behaviors	0	Cross-sectional	Employees	124	01	unk.	Pharmaceutical company
Lanaj and Hollenbeck (2015)	Behaviors and gender	PB, PO	Cross-sectional ^b	Students	18	36	72	Academic education
Langfred (2004)	Intrateam trust	0	Cross-sectional	Students	248	71	4	Academic education
Lee and Paunova (2017)	Motivation to learn	B 8	Cross-sectional ^a	Students	287	36	4-7	Academic education

Table 3. (continued)

Authors	Focus	Outcome category	Research design	Sample	Sample size	n° SMTs	Size SMT ^c	Context
Liu et al. (2012)	Power distance and psych. ownership	РО	Cross-sectional ^a	Employees	284	105	unk.	Telecommunications
Markova and Perry (2014)	Team cohesion	AH	Cross-sectional	Students	236	54	4-5	Academic education
Millikin et al. (2010)	Individual self-management	0	Cross-sectional	Employees	716	26	M=8.04	Semiconductor production
Mitchell and Bommer (2018)	Prosocial/impression management motives	PB	Cross-sectional ^a	Students	208	49	3–5	Academic education
Moe et al. (2009)	Barriers	S	Case study	Employees	34	'n	8-9	Agile software development, Manufacturing
Moe et al. (2010)	Barriers	9	Case study	Employees	∞	_	80	Software development
Murnighan and Conlon (1991)	Success factors	0	Phenomenological study	Employees	80	20	4	Musicians
Nederveen Pieterse et al. (2019)	Goal orientation diversity	PO, PB	Experimental	Students	285	27	5	Academic education
Neubert and Taggar (2004)	Personality traits and gender	B 8	Cross-sectional	Employees	237	<u>8</u>	1-25 (M = 12)	Small appliance manufacturing
Nicholls et al. (1999)	Success factors	SI	Qualitative survey	Managers	243	I	I	Management training
Oliver and Roos (2003)	Behaviors in case of critical incidents	0	Case study	Employees	15	-	12	Development of toys
Ostermeier et al. (2020)	Conscientiousness	B 8	Cross-sectional ^a	Students	410	62	2-8	Academic education
Paik et al. (2019) Parker (2007)	Emotional intelligence Flexible role orientation	PO, PB	Cross-sectional ^a Longitudinal	Employees Employees	599 58/153	102 unk.	4-7 unk	Academic education Agile manufacturing

(continued)

Table 3. (continued)

Authors	Focus	Outcome category	Research design	Sample	Sample size	n° SMTs	Size SMT ^c	Context
Paunova (2017) Pearsall and Ellis (2006)	Core self-evaluations Critical team member assertiveness	PB PO, AH	Cross-sectional ^a Experimental	Students Students	230	36	4	Academic education Simulation game
Politis (2003)	Trust and knowledge management	0	Cross-sectional	Employees	228	49	6	Aerospace manufacturing
Powell and Pazos (2017)	Personality traits and constellation	0	Case study	Employees	22	m	3-9	High-value products
Quinteiro et al. (2016)	Thought self-leadership	0	Gross-sectional ^a	Employees and students	453	103	3–5	Business game
Resick et al. (2014)	Collective leadership	0	Experimental	Students	272	89	4	Simulation game
Rozell and Scroggins (2010)	Emotional intelligence	ΑH	Cross-sectional	Students	74	unk.	4	Academic education
Sarker et al. (2011)	Individual knowledge centrality	PO, PB	Cross-sectional	Students	16	91	3–5	Academic education
Seers et al. (1995)	Comparison of traditional and SMTs	ΑH	Quasi- experimental	Employees	103	unk.	unk.	Manufacturing
Sorrentino and Field (1986)	Motives	B2	Quasi- experimental	Students	48	13	4	Laboratory setting
Stephens and Lyddy (2016)	Heedful interrelating	AH, PO	Experiment, but cross-sectional analysis	Students	204	80	m	Laboratory setting
Taggar et al. (1999) Tasa et al. (2007)	Personality traits Collective efficacy	PO, PB PO	Cross-sectional ^a Longitudinal	Students Students	191	96	3 4	Academic education Academic education

Table 3. (continued)

Authors	Focus	Outcome	Research design	Sample	Sample size	n° SMTs	Size SMT ^c	Context
Thoms et al. (1996)	Personality traits	AH Ca	Cross-sectional	Employees	126 IIDE	unk.	unk.	Manufacturing Rusiness services
Weerheim et al. (2019)	Initiation of SMTs	2 2	Case study	Employees	<u>8</u>	2 6	un k	Health care
Williams et al. (2010)	Proactive behavior	SI	Cross-sectional	Employees	289	43	M=7.16	Petro-chemical production
Wolff et al. (2002)	Emotional and cognitive skills	PB	Cross-sectional ^a	Students	382	48	7–10	Academic education
Wood et al. (2013)	Teamwork	O O	Cross-sectional	Students	4	40	MD=4	Business project
Yang and Guy (2004)	Success factors	SI	Qualitative survey	Managers	204	I	I	City management
Yazid et al. (2018)	Conflict management strategies	PB	Case study	Employees	unk.	4	unk	IT, herbal products
Yeatts et al. (2001)	Team member behaviors and characteristics	0	Cross-sectional	Employees	396	40	unk	Aerospace, telecommunications
Yoo and Alavi (2004)	Communication	PB	Cross-sectional	Employees	63	7	8-10	Virtual training
Zafft et al. (2009)	Behavioral complexity leadership behaviors	0	Cross-sectional	Students	8	17	2-7	Academic education
Zhou et al. (2020)	Emotional intelligence, decision making	BB	Cross-sectional	Students	241	54	3–7	Academic education

Note. unk. = unknown as not being mentioned in the study description; PO= performance outcome; PB=performance behavior; AH = Affective or health outcome; I=successful initiation.

^aTime-delayed measurement of outcomes.

^bUntraceably reported as longitudinal by the authors.

performance based on the empirical findings for SMTs and the theoretical framework of Bartram (2005). We integrate the findings with individual-level and team-level outcomes, as both contribute to team performance (as discussed previously). To provide a comprehensive overview of the findings, we also graphically report the relations of the KSAOs to the different outcomes: performance outcome (Figure 1), performance behaviors (Figure 2), affective and health outcomes (Figure 3), and SMT initiation success (Figure 4). Additionally, we have developed some propositions regarding the benefit of each KSAO cluster for SMT performance (see Table 4).

Individual Competencies for SMT Performance


The reviewed studies indicate the relevance of all eight competency clusters (see Figures 1–4). For further structuring, we oriented toward the specific competencies and subcompetencies of Bartram's framework (see Table 1). In the following paragraphs, we show the findings for each competency cluster and their relationship to the team- and individual-level outcomes. We start with a summary and then go into the details for each cluster, including team and individual level findings.

Leading and Deciding


The literature review revealed that within the cluster of leading and deciding, leading and supervising and deciding and initiating action were relevant. Particularly, the reviewed literature provided evidence for the subcompetencies taking responsibility, acting on own initiative, making decisions, showing a broad range of leadership behaviors, and living shared leadership principles.

Deciding and initiating action


Taking responsibility. This subcompetency includes two aspects: taking responsibility for a specific task as well as for oneself. It refers to being the director and taking accountability for a task or for one's own behavior. Quantitative studies have shown that members of high-performing teams more often took responsibility for team tasks and also encouraged others to do so (Carte et al., 2006; Zafft et al., 2009). Similarly, high-performing SMT members stood out by proactively taking responsibility for additional tasks and leadership roles (Ainsworth, 2016). Case studies have also shown that taking responsibility and initiative were essential to counterbalance the high degree of freedom in SMTs and were a major requirement of any role within


Note. Links are drawn between performance outcomes and subcompetencies, but when a further distinction was not possible, links are shown Figure 1. The relations of individual competencies to individual and team performance outcomes. between performance outcomes and the corresponding competencies or competency clusters.


Note. Links are drawn between performance behaviors and subcompetencies, but when a further distinction was not possible, links are shown Figure 2. The relations of individual competencies to individual and team performance behaviors. between performance behaviors and the corresponding competencies or competency clusters.


Note. Links are drawn between affective and health outcomes and subcompetencies, but when a further distinction was not possible, links are Figure 3. The relations of individual competencies to individual and team affective and health outcomes. shown between affective and health outcomes and the corresponding competencies or competency clusters.


Figure 4. The relations of individual competencies to SMT initiation.

Table 4. Propositions Regarding Performance in SMTs.

Propositions

- I The competency of deciding and initiating action is beneficial for SMT performance.
 - 1.1 Taking responsibility is especially beneficial for performance behaviors and outcomes.
 - 1.2 Acting on one's own initiative and making decisions is especially beneficial for performance behaviors.
- 2 The competency of leading and supervising is beneficial for SMT performance.
 - 2.1 Living and accepting shared leadership principles in knowledge-working contexts is beneficial to performance behaviors and outcomes.
 - 2.2 Showing various leadership styles and behaviors is beneficial for performance behaviors and outcomes.
- 3 The individual competency of teamwork and supporting is especially beneficial for performance behaviors and outcomes in SMTs.
 - 3.1 Building team spirit and adapting to the team is beneficial for performance behaviors and outcomes, as well as affective and health outcomes.
 - 3.2 Supporting others is particularly beneficial for performance behaviors and outcomes.
 - 3.3 Showing empathy is particularly beneficial for performance behaviors.
 - 3.4 Trusting in the good intentions of the others is particularly beneficial for performance outcomes.
 - 3.5 Proactively communicating is particularly beneficial for performance behaviors but not for affective outcomes.
- 4 The competency of relating and networking is beneficial for SMT performance.
 - 4.1 Managing conflict is especially beneficial for performance outcomes.
 - 4.2 Networking is especially beneficial for performance outcomes.
 - 4.3 Relating across levels is beneficial for SMT initiation and performance behavior.
- 5 The competency of presenting and communicating information, especially communicating directly and expressing one's own opinion, is particularly beneficial for performance behaviors in SMTs.
- 6 The competency of applying expertise and technology in terms of applying and building technical expertise is beneficial for performance behaviors in SMTs.
- 7 The competency of learning and researching, especially in terms of encouraging and supporting organizational learning, is particularly beneficial for performance behavior in SMTs.
- 8 The competency of planning and organizing is especially beneficial for performance behaviors in SMTs.
- 9 The competency of adapting and responding to change, especially by adapting and accepting new ideas and dealing with ambiguity, is particularly beneficial for performance behaviors and outcomes in SMTs.
- 10 The competency of coping with pressure and setbacks is especially beneficial for performance behaviors in SMTs.
 - 10.1 Working energetically and demonstrating ambition is especially beneficial for performance outcomes in SMTs.
 - 10.2 Pursuing self-development is beneficial for performance behaviors and outcomes as well as for affective and health outcomes in SMTs

self-managing organizations (Andrés et al., 2015; Banai et al., 2000; Duimering & Robinson, 2007; Hoda & Murugesan, 2016; Hoda et al., 2012). In contrast, blaming individual team members who made decisions with the intent of solving a conflict, instead of taking responsibility as a team, impeded constructive conflict management (Yazid et al., 2018). In turn, according to a detailed multiple case study, responsibility sharing within the team was positively associated with team performance and personal development (Doorewaard et al., 2002). Additionally, training in the area of participation, responsibility, empowerment, and involvement facilitated successful initiation of SMTs (Attaran & Nguyen, 1999).

Concerning the facilitators for taking responsibility, some research has focused on flexible role orientation, which implies a rather broad definition of one's work role and enables individuals to take responsibility for goals, proactively define their roles, and perceive the responsibility to anticipate and prevent problems (Parker, 2007). In her seminal, longitudinal study with high external validity through two separate samples, Parker (2007) found that flexible role orientation predicted moderately higher performance. It even had an incremental value in addition to other important factors such as job satisfaction or self-efficacy. Specifically, showing collaborative, teamoriented behaviors in addition to those required by one's actual role was related to team and individual performance and leadership emergence¹ (de Jong et al., 2004; Lee & Paunova, 2017).

Acting on own initiative and making decisions. This subcompetency refers to taking action in anticipation of challenges and opportunities without others' stimulation. It also includes making decisions instead of waiting for more information or delegating the task to others and thus probably accepting calculated risks. Previous research has identified that being proactive and proactively engaging in problem-solving activities are relevant for team strategic thinking, learning, and performance (Ainsworth, 2016; Druskat & Kayes, 2000; Wageman, 1997). Furthermore, a proactive personality was found significant for successful SMT initiation and proactive team behavior (Williams et al., 2010). Besides, a simulation study with students found individual decision quality to be predictive of team decision performance (Zhou et al., 2020). Intuitiveness, which refers to a cognitive style characterized by a preference for a broad perspective and non-conformist and openended approaches to problem-solving and decision-making (Armstrong & Priola, 2001), has been found to facilitate proactivity. Based on interaction analyses over 5 months, Armstrong and Priola (2001) found that individuals with an intuitive action style initiated moderately more socio-emotional and slightly more task-oriented behaviors than analytic individuals. Furthermore, formal leaders showed an intuitive style significantly more often than other team members, which is meaningful, as the team members had elected their leaders. Besides, moderate levels of assertiveness, referring to dominant and decisive behaviors focusing on getting along, predicted higher levels of advice-seeking by one's peers (Hu et al., 2019).

Leading and supervising

Living and accepting the principles of shared leadership. Shared leadership refers to all team members being "involved in the process of leading one another toward productive ends" (Pearce et al., 2014, p. 277). This consequently requires the ability to lead and follow the leader (DeRue & Ashford, 2010). Banai et al. (2000) identified the ability to lead and follow the leader as a success factor for self-managing organizations. In turn, a major, manager-reported challenge for the initiation of SMTs was establishing leadership among team members (Nicholls et al., 1999). Carte et al. (2006) verified the relevance of leadership behavior longitudinally: better performing teams showed more shared and concentrated leadership behaviors than worse performing teams. Especially in the early stages of team formation, shared monitoring leadership behaviors were relevant, and collective leadership (Hiller et al., 2006) was a positive predictor for team information elaboration and performance (Resick et al., 2014).

However, considering an SMT's type of work, Fausing et al. (2013) found through regression analysis that shared leadership predicted higher team performance only for knowledge workers, though not for manufacturing teams, for whom it predicted even poorer performance. Besides, Markova and Perry (2014) found that intragroup disagreement regarding leadership roles was negatively associated with group cohesion. Unfortunately, the study did not consider the alternative of shared leadership, which limits its informative value as shown by Taggar et al. (1999). Based on a large sample, they showed that besides central leadership, the leadership behaviors of all team members were decisive for team performance; even to the extent that when these were weak, the central leadership's effect disappeared. DeRue et al. (2015) demonstrated that team members' agreement with shared leadership predicted higher leadership density and lower leadership centrality at the team level.

Showing various leadership styles and behaviors. Leadership can have different styles and corresponding roles, for example, directive leadership including coordinating roles or participative leadership including mentoring behaviors (Carte et al., 2006; Quinn, 1984). One individual can perform various leadership roles, which is called behavioral complexity, and this for instance was related to the managers' effectiveness in traditional teams (Denison et al.,

1995). Considering leadership roles in SMTs, Zafft et al. (2009) found that here, too, behavioral complexity was clearly associated with higher team performance. Studies analyzing the leadership type found positive associations of behaviors focused on producing results, managing processes, and leading change with team performance (Carte et al., 2006). Besides, action-embedded transformational leadership behaviors were relevant for individual leadership emergence (Eseryel & Eseryel, 2013).

Supporting and Cooperating

Regarding the cluster *supporting and cooperating*, *teamwork and supporting* were especially relevant. Specifically, we found evidence for several subcompetencies, for example, *supporting others*, *trusting others*, and *building team spirit*.

Teamworking and supporting. Teamwork refers to a "set of interrelated thoughts, actions, and feelings of each team member that are needed to function as a team and that combine to facilitate coordinated, adaptive performance and task objectives resulting in value-added outcomes" (Salas et al., 2005, p. 562). Based on a literature review of research on all types of groups, Stevens and Campion (1994) identified conflict resolution, collaborative problem-solving, communication, goal setting, and performance management, as well as planning and task coordination behaviors as essential for teamwork. Several studies on SMTs have investigated the broad concepts of teamwork or collaboration. Tasa et al.'s (2007) comprehensive longitudinal study revealed that the teamwork behaviors identified by Stevens and Campion (1994) predicted higher team performance through increased collective efficacy within newly established teams. Furthermore, based on an SEM, Hirschfeld et al. (2006) found that the mere knowledge of these teamwork behaviors predicted moderately higher performance and teamwork effectiveness. Additionally, perceived team cooperation predicted moderately higher team performance, motivation, and openness to change (Eby & Dobbins, 1997; Yeatts et al., 2001).

Besides, qualitative research found cooperation essential for team performance and effectiveness in agile software development, and traced problems regarding task coordination, shared decision-making, and mutual support back to a lack of teamwork competence (Fontana et al., 2014; Moe et al., 2010; Wood et al., 2013). Ethnographic research on shared leadership in SMTs identified collaboration as a prerequisite for the team members' mutual understanding of the current and changing authority distributions (Bransford, 2006). Furthermore, agreeableness, characterized by

cooperativeness, courteousness, soft-heartedness, trustfulness, tolerance, and flexibility (Barrick & Mount, 1991; Sheese & Graziano, 2004) positively correlated with teamwork behaviors as well as self-efficacy for participating in SMTs (Powell & Pazos, 2017; Thoms et al., 1996). Powell and Pazos's (2017) case study showed that agreeable team members cooperated more, for example, by exchanging task-related information with other members, giving and accepting feedback, providing backup behaviors, and engaging in problem-solving. Additionally, teams' average agreeableness predicted moderately stronger team cognition over time (Guchait et al., 2014). Besides the research on the broad construct of teamwork, several studies have also investigated individual facets of teamwork, which allows us to further distinguish subcompetencies in the following paragraphs.

Supporting others. Supporting others refers to providing material and intangible resources to help another person reach a specific goal or a desired mental state. Based on an SEM, Wolff et al. (2002) found that behaviors to support and develop others predicted higher team task coordination, which in turn predicted individual leadership emergence. Accordingly, two robust studies showed that team colleagues perceived as supporting and advising were attributed informal leadership roles (especially male colleagues) and performed substantially better (Gill et al., 2020; Neubert & Taggar, 2004). Furthermore, intrateam and interteam support predicted higher team performance, and proactive and adaptive behavior (de Jong & de Ruyter, 2004; de Jong et al., 2004). Additionally, Hu et al. (2019) identified the moderating effect of prosocial motivation, which refers to being motivated by helping and benefiting others. In principle, moderate degrees of assertiveness or warmth predicted the highest levels of popularity and advising role, but high prosocial motivation increased the levels of warmth and assertiveness that were still beneficial. Hence, prosocial motivation seems to make warmth and assertiveness more accepted, probably because it increases authenticity. Additionally, using multilevel modeling, Mitchell and Bommer (2018) found that prosocial motivation predicted slightly higher leadership emergence.

Trusting others. Trusting others in terms of believing in the trustworthiness and honesty of others but also believing in the capabilities of others is an aspect investigated in various studies on SMTs. Kiffin-Petersen and Cordery (2003) showed a positive association between dispositional trust (the general propensity to trust others) and situational forms, such as trust in coworkers or management, with a preference for teamwork. Moreover, individual trusting relationships predicted knowledge transfer (Sarker et al., 2011). However, trust in SMTs was not exclusively positive; managers' perceptions

of intrateam trust predicted only the perception that these SMTs achieved a lower cost reduction but not quality improvement or employee satisfaction (Yang & Guy, 2004). Furthermore, based on an SEM, Politis (2003) found a non-significant effect of interpersonal trust on performance and differential effects on knowledge acquisition, predicting a moderate to high increase in some dimensions but a decrease in others. Interestingly, the dimensions of interpersonal trust also varied in their effects; while trust in the capabilities of others was positively related to communication and problem solving, it was negatively related to preparing and presenting ideas to others, leading and managing projects, and possessing good domain knowledge.

Conversely, faith in the trustworthiness of others was positively related to presenting ideas to others, leading and managing projects, as well as communication and problem-solving. However, although the fit indices of the model were good, these findings must be interpreted with care as the sample size was marginal (N=49 teams) and too small for the applied method of parameter estimation.² Gupta et al. (2011) found a non-significant correlation between trust in terms of the other's trustworthiness and team performance, but the small sample (N=36 teams) probably impeded statistical significance in this case as well. Langfred (2004) investigated trust at the team level, individual autonomy, and team performance in student SMTs. He found a negative nonlinear relationship between intrateam trust and monitoring, such that with increasing trust, intrateam monitoring decreased. Teams with high individual autonomy performed worse in the case of high intrateam trust and low intrateam monitoring, while teams with low individual autonomy performed better in the case of high trust. However, although Langfred's (2004) findings resulted from sound statistical analyses, they seem to be of limited generalizability, as the sample comprised temporarily existing student teams in which trust was at least at a moderate level. As the effect proved to be nonlinear, it probably differs for lower levels of trust.

To conclude, while trust in the good intentions of others seemed to foster knowledge acquisition and collaboration processes, probably by providing a safe environment, specific facets of interpersonal trust, such as trust in the capabilities of others, appeared to have adverse effects on performance. These adverse effects might stem from other background processes such as social loafing (Latané et al., 1979) or interactions with potentially confounding variables, for example, conscientiousness or power distance (for details, see the sections on *interacting and presenting* and *organizing and executing*).

Building team spirit and adapting to the team. This subcompetency refers to behaviors that strengthen team cohesion and team identity and contribute

to the success as one team (Silva et al., 2014). It also includes behaviors for adapting to the team (e.g., deprioritizing one's own needs or goals in favor of team goals and cohesion). The perception of goals as collaborative instead of competitive correlated with engaging in constructive controversy (Alper et al., 1998). Based on an SEM, de Jong et al. (2001) found that perceived team commitment to the common goal predicted distinctly higher job satisfaction, slightly lower intention to leave, and a reduced negative effect of uncertainties within the team's context. Qualitative findings showed similar patterns: Prioritizing team goals and individual commitment were relevant for successful team self-management (Moe et al., 2009, 2010; Murnighan & Conlon, 1991; Oliver & Roos, 2003). Additionally, in quantitative studies, individualism in terms of the cultural dimension of collectivism-individualism³ (Hofstede, 1980) was negatively related to teamwork preference and trust in the coworkers (Kiffin-Petersen & Cordery, 2003). Besides, qualitative research showed that individualism impeded transparency and knowledge transfer (Moe et al., 2010). In turn, a higher proportion of collectivist-oriented team members predicted moderately higher perceived team cooperation (Eby & Dobbins, 1997). Besides, relationship orientation (femininity in terms of Hofstede, 1980) was important for team performance at later stages of student teams (Cheng et al., 2012), probably to ensure long-term team stability. Murnighan and Conlon (1991) and Oliver and Roos (2003) identified the integration and appreciation of all team members' skills and diverse contributions as benefiting SMT performance. Interpersonal emotional intelligence, including demonstrating oneself as a cooperative group member and establishing mutual interpersonal relationships (Bar-On et al., 2000), predicted higher focus on team tasks and intrateam cooperation (Frye et al., 2006). However, these results may be biased by gender, as the same was not balanced in the sample or statistically controlled.

Teamwork efficacy, the perceived capability to successfully perform specific tasks as a team, was positively related to individual teamwork behavior and team cohesion (Markova & Perry, 2014; Tasa et al., 2007). Specifically, based on a robust SEM, Tasa et al. (2007) found that teamwork efficacy predicted considerably higher team performance and slightly higher individual teamwork behavior. Similarly, confidence in effective intrateam interactions correlated positively with self- and supervisor-rated performance (Alper et al., 1998). Moreover, high group cohesion, comprising perceived friendliness, trust, and loyalty among coworkers, was decisive for the positive effect of high individual self-management with respect to team performance (Millikin et al., 2010). Furthermore, group cohesiveness and identity correlated positively with individual well-being and satisfaction (Markova &

Perry, 2014; Seers et al., 1995), thereby demonstrating the significant role of team spirit.

Showing empathy. Showing empathy refers to behaviors enabling experiencing, understanding, and sharing another person's emotions while still recognizing that these emotions are not one's own (Cuff et al., 2016). Wolff et al.'s (2002) quantitative study of student SMTs based on behavior measurement by critical incidents identified showing empathy as a predictor of slightly higher information synthesis, pattern identification within loose information, and perspective-taking. Both predicted slightly more supporting and developing of others and indirectly higher group task coordination and leadership emergence. Additionally, empathy was associated with more constructive conflict management, task orientation, and intrateam cooperation (Frye et al., 2006; Murnighan & Conlon, 1991).

Emotional intelligence, closely related to empathy, and which includes perceiving emotions, facilitating thought, understanding, and managing emotions (Mayer & Salovey, 1997), was also investigated in the context of SMTs. Zhou et al. (2020) found that individual and team-level emotional intelligence predicted psychological safety and team decision performance. Based on hierarchical linear modeling, Paik et al. (2019) found in their detailed investigation that the skills to perceive and understand certain emotions predicted higher individual performance, while the skills to use and manage emotions were irrelevant. This highlights the relevance of the empathyrelated aspects of emotional intelligence. Generally, high emotional intelligence predicted slightly higher individual performance in the aspects of leadership and teamwork. The effect was stronger in bigger and in more diverse teams (diverse regarding age, ethnicity, and Big Five personality traits). However, the effect disappeared in the case of high team average emotional intelligence. Applying the same questionnaire as Paik et al. (2019), Rozell and Scroggins (2010) found that the understanding of emotions was related to negative feelings regarding group member relationships and group cohesion, both being dimensions of group satisfaction. The authors explained this phenomenon stating that this is because a better understanding of the team colleagues' emotions allows the perception of tensions that other colleagues could not even sense. Hence, the evaluation of group cohesion may be worse. On the other hand, the operationalization of SMTs in Rozell and Scroggins's study was critical; members of the participating teams had to apply for the team leadership, were selected by the researchers, and then the leader held a task-assignment power. Such a procedure is uncommon for student teams and may have caused irritation and limited generalizability. However, satisfaction with the group differs from job satisfaction and could

also function as an incentive to improve conditions, thereby increasing performance and leadership. This aligns with the previously mentioned findings of Paik et al. (2019).

Communicating proactively. Communicating proactively refers to expressing own needs, wishes, and possible disagreements regarding cooperation toward one's colleagues at an early stage. The inability to address critical issues in the relationship with others was an impeding factor for team learning and self-management (Moe et al., 2009). Earlier, Druskat and Kayes (2000) had shown that confronting members who break the norms strongly correlated with higher team learning. Besides, while the correlation with team performance was null, the authors found a negative effect through regression analysis. However, the inferential statistics' reliability is questionable, being based on a minimal sample size (N=26). Additionally, clarifying each member's necessary work contribution was related to SMT strategic thinking and performance (Wageman, 1997). Furthermore, research on SMTs also investigated impression management, the motivation to control the outside perception of oneself and intentionally construct a desirable image (Leary & Kowalski, 1990), which counteracts the proactive communication of one's needs or the perceived tensions. Using the painstaking approach of multilevel linear modeling, Mitchell and Bommer (2018) found that in temporary teams a member's impression management motive predicted lower leadership emergence when the team colleagues perceived them as showing few task coordination behaviors. However, in the case of perceived high task coordination, impression management motives did not affect leadership emergence. Similarly, case studies of permanent SMTs identified impression management as hindering the initiation of self-management (Moe et al., 2009, 2010).

Interacting and Presenting

Within the cluster *interacting and presenting*, the reviewed literature showed the relevance of *relating and networking*, as well as *presenting and communicating information*. Particularly, we found evidence for the subcompetencies *relating across levels, managing conflict, networking, communicating directly*, and *expressing own opinions*.

Relating and networking

Relating across levels. Relating across levels refers to building good relationships with persons of different hierarchy levels and different subject areas. Managers who experimented with SMTs reported in a qualitative survey that culture-contingent high power distance, which refers to the

individual acceptance of unequal power distribution in organizations (Hofstede, 1980), impeded the initiation of SMTs (Nicholls et al., 1999). According to the managers, high power distance employees struggled to assume leadership roles and be led by peers. More precisely, Liu et al.'s (2012) sound study identified power distance as a prerequisite for the effectiveness of empowering work conditions. Only in the case of low individual power distance did participative decision-making and SMT climate result in higher organization-based self-esteem, which was mediated by higher psychological ownership concerning the organization. Analogously, only with low individual power distance did participative decision-making and SMT climate predict higher affective commitment and organizational citizenship behavior. Additionally, direct communication to the customer was relevant for agile team maturity (Fontana et al., 2014). The communication between customers and developers includes bringing together different subject areas and hierarchy levels, which shows the importance of building relationships across levels.

Managing conflict. Managing conflict refers to actively handling and resolving conflict among team members in a constructive, solution-oriented way. Constructive controversy, including seeking a mutually beneficial solution, taking each other's perspective, discussing opposing views directly and openly, and integrating them for the best solution predicted moderately to strongly higher confidence in the team and its effectiveness (Alper et al., 1998). Similarly, qualitative research reported mediating behaviors and democratic conflict-resolution strategies as standout attributes of successful SMTs or team members (Ainsworth, 2016; Murnighan & Conlon, 1991). Furthermore, the training in conflict resolution skills eased the initiation of SMTs, with compromise and reconciliation being especially important in the initial phases (Attaran & Nguyen, 1999). In contrast, conflict avoidance strategies let teams become dependent on external leadership (Yazid et al., 2018). Although the qualitative evidence is unequivocal, seminal quantitative evidence for the competency of managing conflict is still lacking.

Networking. Networking refers to building and actively maintaining relationships with others and thereby gaining relevant information and support for one's goals (Gibson et al., 2014). Gill et al.'s (2020) exhaustive study based on network analysis and multilevel modeling showed that individual popularity among the teammates (expressive tie centrality) predicted moderately higher performance. Interestingly, in gender homogenous teams, one's expressive tie centrality could even mitigate the negative effect of one's low instrumental contributions on leadership emergence. The authors hypothesize expressive tie centrality as being a compensator for the lack of instrumental

contribution. It enhances emotional resources, such as psychological safety and team openness, which is especially effective in gender homogenous teams due to the similarity-attraction paradigm (Byrne, 1961). Additionally, Hu et al. (2019) found in their detailed study that moderate levels of warmth, as reflected in being affectionate and friendly in social interactions, predicted higher levels of advice seeking and peer liking. In turn, advice seeking and peer liking were positively related to leadership emergence (Hu et al., 2019). These findings seem to have good external validity, considering they were from two independent samples, one including temporary student teams and the other permanent teams of professionals. DeRue et al. (2015), on the other hand, relied on a large sample and found that the perceived warmth of an individual was negatively related to leadership behavior and leadership emergence. However, they did not check for nonlinear relations, as seen in Hu et al. (2019), which could have provided another insight. Nonetheless, one's perception of the team's warmth predicted one's leadership behavior mediated by identification with the group (DeRue et al., 2015).

Moreover, Sorrentino and Field's (1986) quasi-experimental study showed that affiliation motivation, which is the motivation to perform for social rewards, such as establishing good relations or gaining approval, was associated with socio-emotional and task leadership emergence, higher perceived contribution, competence, confidence, and more task-relevant interactions. Unfortunately, the authors did not report effect sizes or standard deviations, which inhibited conclusions regarding practical significance. Generally, good relationships were found relevant for SMT success (Sarker et al., 2011; Weerheim et al., 2019). One quasi-experimental study showed 3 months after an intervention to reinstall SMTs higher quality of team member exchange and cohesiveness in the SMTs than in the traditional teams (Seers et al., 1995). Team member exchange in turn correlated with increased team efficiency, although these results must be interpreted carefully as the sample size at the team level was only N=5. Furthermore, building relationships with other teams and interpersonal understanding were moderately to strongly associated with higher team learning (Druskat & Kayes, 2000). In women, boundary-spanning behavior, the coordination with people outside the team to acquire resources, was linked to increased leadership emergence but not effectiveness, whereas it was linked to slightly decreased leadership emergence and effectiveness for men (Lanaj & Hollenbeck, 2015).

Presenting and communicating information

Communicating directly and expressing own opinions. This subcompetency includes sharing information in a direct way and expressing one's own opinions while fitting them well into the context. Generally, good team communi-

cation was found relevant for agile team maturity (Fontana et al., 2014). Case studies reported direct communication as essential for handling critical incidents, the enhancement of communication skills as facilitating the initiation of SMTs, and lack of communication as the root cause of problems in newly formed SMTs (Attaran & Nguyen, 1999; Moe et al., 2010; Oliver & Roos, 2003). Furthermore, case studies of self-managing organizations reported as essential the free flow of intrateam communication and expressing own opinions effectively and honestly, specifically toward the management (Andrés et al., 2015; Banai et al., 2000). Yang and Guy (2004) substantiated the role of communication quantitatively by showing the positive relationship between managers' perceptions of intrateam communication and product quality. However, we found no quantitative research that studied the role of communication from a self-reported team member's perspective. Using interaction analysis, Stephens and Lyddy (2016) investigated the mechanisms of communicative contributions in SMTs and, in particular, heedful interrelating, which refers to the individual awareness of how one's own contributions purposefully add to the team goal. Teams with more responsive communication patterns, including overlapping or linking own statements to that of colleagues, showed moderately higher team performance and a stronger perception of the team as a whole, which is one facet of team cohesion.

Analyzing and Interpreting

So far, only a few studies have dealt with the cluster analyzing and interpreting in the context of SMTs. Findings are limited to the field of applying expertise and technology, which refers to using one's technical knowledge and skills or certain specific technologies. This contrasts with building interdisciplinary skills. Tasa et al.'s (2007) robust quantitative study identified task-relevant knowledge as a predictor for moderately higher individual teamwork behavior, which again predicted moderately higher team performance through higher collective efficacy. Based on network analysis, Sarker et al. (2011) found for task-relevant knowledge only a positive association with performance, but showed that knowledge transfer, which was independent of actual knowledge, additionally predicted leadership emergence. Similarly, DeRue et al. (2015) identified peer-rated individual knowledge as a predictor for leadership emergence. Andrés et al. (2015) reported that in self-managing organizations, every employee was required and trained to possess knowledge about financials to enable them to own decision-making. Consequently, although mere knowledge application might not always be sufficient, it is nonetheless necessary for SMT performance.

Creating and Conceptualizing

The literature review showed that within the cluster *creating and conceptual*izing, the competency learning and researching especially was relevant. However, we could not distinguish further subcompetencies. Learning and researching includes individual knowledge acquisition by an active, selfdirected search for relevant information and the support of team and organizational learning by fostering knowledge transfer and information sharing. Based on a network approach, Sarker et al. (2011) found through regression analysis that higher knowledge transfer to others predicted higher individual leadership emergence and performance. Besides, Ainsworth's (2016) case study showed that high-performing individuals shared their research and knowledge with others and gave constructive criticism. In turn, low-performing SMT members lacked strategies to ask for clarification and ensure understanding. Based on an SEM, though relying on a small sample, Politis (2003) found that knowledge acquisition predicted slightly to moderately higher team performance. Furthermore, retaining lessons learned was relevant for agile team maturity (Fontana et al., 2014). Looking for best practices and experimenting with new ways to work more effectively were essential for SMTs' strategic thinking and performance (Wageman, 1997). Team cognition, the intrateam mental organization, representation, and distribution of knowledge necessary for team functioning, was essential for organizational learning and was associated with team performance, team satisfaction, and team cohesion (Guchait et al., 2014). Specifically, transactive memory systems predicted distinctly higher team performance and team satisfaction, while team task understanding predicted distinctly higher team cohesion (Guchait et al., 2014). Transactive memory systems refer to individual memory systems and the interpersonal communication process to create a shared awareness of who knows what (Kozlowski & Ilgen, 2006; Wegner, 1987). Andrés et al. (2015) also reported team cognition as being crucial in selfmanaging organizations, where information transparency and information accessibility to all employees was a leading principle.

Organizing and Executing

Regarding the cluster organizing and executing, previous research has provided evidence for the specific competency planning and organizing. It includes behaviors to anticipate, identify, and schedule tasks and corresponding actions, and coordinating actions and other people. Team-level self-management behaviors, such as joint goal setting, joint planning, coordination, and collaboration, predicted slightly to moderately higher team performance

(Lambe et al., 2009). Furthermore, Cohen et al.'s (1997) influential quasiexperimental study with a large, diverse sample showed that SMT members reported the requirements of self-goal-setting and self-criticism more frequently than members of managed teams. In turn, self-goal-setting and selfcriticism positively correlated with organizational commitment satisfaction. Relatedly, case studies reported strengthening time management skills as beneficial, but unrealistic planning as impeding self-management (Attaran & Nguyen, 1999; Moe et al., 2009). Besides, sending coordinating and task-oriented messages was a distinguishing behavior of emerging leaders (Yoo & Alavi, 2004). Oliver and Roos (2003) identified prioritization and a clear product vision as facilitating the handling of critical incidents. Besides, Moe et al. (2009) found that unclear completion criteria for tasks and goals impeded team goal commitment, and hence planning the goal completion is important. The personality trait conscientiousness, which includes behaviors to act carefully, thoroughly, in a goal-directed, organized way (Barrick & Mount, 1991; Roberts et al., 2009), correlated with more positive attitudes regarding SMTs and an advising role within the team (Gill et al., 2020; Thoms et al., 1996). Taggar et al. (1999) found in a considerable student sample a general positive effect of conscientiousness on leadership emergence, whereas Neubert and Taggar (2004) found it only for men in a sample of employees, while for women the effect was reverse. At the team level, high conscientiousness predicted strong team cognition, which in turn was relevant for team performance (Guchait et al., 2014). Interestingly, conscientiousness was especially important in the initial team phases and became less relevant over the team lifecycle (Guchait et al., 2014).

Adapting and coping. The literature review showed that within the cluster adapting and coping, the specific competencies adapting and responding to change and coping with pressure and setbacks were relevant. However, the findings did not allow a further distinction of subcompetencies.

Adapting and responding to change. Adapting and responding to change includes adapting to new conditions, accepting and welcoming new ideas, but also dealing with the ambiguity arising from anticipated changes. One case study showed that, in critical situations, effective SMTs first tried to modify the external conditions, but soon realized and accepted the given conditions and instead adapted themselves to the situation (Oliver & Roos, 2003). Additionally, Yeatts et al. (2001) found that openness to experience correlated moderately with higher team performance. Adding quantitative evidence, de Jong and de Ruyter's (2004) influential study based on multilevel analyses showed that the adaptive recovery behavior at the team level

correlated positively with team performance. Quickly reacting to changing conditions improves performance outcomes. On the other hand, qualitative research showed that recognizing and managing ambiguity and tolerating high uncertainty were positively associated with team performance outcomes, especially in critical situations (Murnighan & Conlon, 1991; Oliver & Roos, 2003). Interestingly, Cheng et al. (2012) found a positive relationship between low uncertainty avoidance of student SMTs and team performance only in early team phases. This time effect may exist because in the early project phases, when little is known, more decisions must be made under more uncertain conditions. In such cases, being unable to make decisions under uncertainty will thus impede performance. Besides, Elloy et al.'s (2001) thorough SEM-based study showed that perceived role conflict and uncertainty about one's organizational position were associated with moderate increases in burnout factors, such as emotional exhaustion, depersonalization, and feelings of low personal accomplishment. Although not directly measured, these findings underpin the relevance of coping with ambiguity and uncertainty, considering that dynamic role definition and distribution are characteristic of SMTs (Lee & Edmondson, 2017).

Coping with pressure and setbacks. This subcompetency refers to handling pressure and setbacks well by regulating the own emotions efficiently but also maintaining a positive outlook despite potential difficulties. Quinteiro et al. (2016) found that thought self-leadership, referring to fostering constructive thoughts by applying mental imagery, (positive) self-dialogue, and evaluation of (dysfunctional) beliefs and assumptions, predicted team performance and viability, mediated through team collective efficacy. Emotional stability, the tendency of feeling confident, secure, and steady (Barrick & Mount, 1991), was found to predict slightly higher leadership emergence in Taggar et al.'s (1999) detailed study. Furthermore, Thoms et al. (1996) found, although based on a predominantly male sample, that low emotional stability not only predicted slightly lower self-efficacy for participating in SMTs, but also correlated negatively with attitude toward SMTs.

Gray (2012) showed that team resilience predicted higher team performance over time. Interestingly, he also found that perceiving and managing own emotions had a weak negative association with team performance but weak to moderate positive associations with team resilience. Overly focusing on dealing with emotions might trap one and impede performance. We propose that moderate levels might be more beneficial to performance, but curvilinear relationships were not investigated. Unfortunately, the findings are of limited validity due to variance restriction and a tiny sample (team level aggregation), as well as using a simulation game to gather data, which limited

the external validity. On the other hand, qualitative research identified calmness and focus under pressure as decisive for dealing with critical incidents and essential for constructive conflict resolution (Murnighan & Conlon, 1991; Oliver & Roos, 2003).

Enterprising and Performing

Within the cluster *enterprising and performing*, the reviewed literature showed the relevance of the competency *achieving personal work goals and objectives*. Specifically, the subcompetencies *working energetically and enthusiastically and demonstrating ambition*, and *pursuing self-development* were relevant.

Achieving personal work goals and objectives

Working energetically and enthusiastically and demonstrating ambition. This subcompetency includes putting effort and desire into one's actions and showing determination to perform and reach goals. Research has identified as relevant making extra efforts to show commitment to the team and its goals, being proactive, and engaging proactively in problem-solving activities (Ainsworth, 2016; Druskat & Kayes, 2000; Hawkins, 2013; Moe et al., 2009; Weerheim et al., 2019). Specifically, personal and task commitment and perseverance were positively related to team performance and agile team maturity (Fontana et al., 2014; Gray, 2012). Furthermore, qualitative and quantitative research found self-regulatory strategies for working autonomously and with focus, which are necessary to keep on track with one's goals, important for individual and team performance (Ainsworth, 2016; Coetzer & Trimble, 2009). Investigating individual motives in a quasi-experimental approach, Sorrentino and Field (1986) identified individual achievement motivation, which refers to taking pride in accomplishments—as a predictor for socio-emotional and task leadership emergence. Achievement orientation helps individuals to work toward their goals energetically. Consequently, more achievement-oriented individuals showed more task-relevant interactions and their peers rated their contribution, competence, and confidence higher (Sorrentino & Field, 1986). Unfortunately, the authors hardly explored the longitudinal effects, although the design would have allowed it.

Pursuing self-development. Pursuing self-development refers to seeking out and engaging in activities or behaviors that help one's skills, knowledge, and personality evolve further, and also increase one's level of experience. Based on a thorough SEM, Lee and Paunova (2017) found that individuals who set their goals in terms of competence development instead of mere ability demonstration (learning goal orientation) felt safer in their SMTs.

Besides, these individuals showed more collaborative, team-oriented behaviors, beyond the actual requirements of their roles. Mediated by felt safety, learning goal orientation predicted moderately higher leadership emergence. Furthermore, lack of team member interest in engaging in tasks outside one's specialization area threatened cross-functionality and team performance (Hoda & Murugesan, 2016). Research on this topic is in general still sparse, though findings regarding agility and organizational learning have suggested that individual behaviors to pursue self-development are important as well (Sherehiy & Karwowski, 2014).

Model of KSAOs for SMT Performance

Based on previous research findings, the present paper provides a model of individual KSAOs and traits beneficial to SMT performance. It gives details on the relations of individual KSAOs not only with the three performance aspects (performance outcomes, performance behaviors, and affective and health outcomes), but also with SMT initiation success. Besides the teamlevel performance perspective, the paper also offers a perspective on individual-level performance, as individual performance is also predictive of team performance (Figure 1 through Figure 4). The model is oriented toward the Bartram (2005) competencies for general job performance to cover all aspects regarding SMT performance, for example, not merely teamwork, but also managerial aspects. Our findings have much in common with the specific research on teamwork KSAOs by Stevens and Campion (1994), which also included managed teams (cf. section on teamwork). We found studies reporting the compound or single teamwork KSAOs as relevant in the field of SMTs (e.g., Hirschfeld et al., 2006; Tasa et al., 2007), and we derived similar competencies from the data. However, despite the commonalities, we found additional KSAOs that are not part of Stevens and Campion's (1994) model, especially regarding deciding and initiating action or adapting and coping. Therefore, like other authors (e.g., Williams et al., 2010), we think that to understand the individual KSAOs related to SMT performance, general teamwork KSAOs are not sufficient. The range of required activities in SMTs is even broader (i.e., they include more managerial aspects or more uncertainty), as there is no external leader providing safety and direction. Consequently, self-managing team KSAOs are better covered by a derivate of Bartram's (2005) model for general job performance.

Relation to Team Level Competency and Process Models

The present paper focuses on individual-level KSAOs and their relationship to team performance. Other authors have developed models for team-level

KSAOs and processes. Marks et al. (2001) identified mission analysis, goal specification, strategy formulation and planning, monitoring progress toward goals, systems monitoring, team monitoring and backup, coordination, conflict management, motivating and confidence building, and affect management as relevant team processes. Similarly, but in lesser detail, Salas et al. (2005) reported team leadership, mutual performance monitoring, backup behavior, adaptability, team orientation, shared mental models, mutual trust, and closed-loop communication as the most relevant aspects at the team level for teamwork performance. The KSAOs of the present paper are substantially in accordance with these team models and correspond to the individual requirements to contribute to the identified team processes and emergent states. For instance, the team process of conflict management requires, among other things, the individual competency of managing conflict. Still, the individual KSAO perspective adds value through its higher level of detail, as some team processes require several KSAOs. Besides, providing individual starting points makes it functional for practitioners.

The Interplay of Team Members' KSAOs Within SMTs

Despite the upside of relating individual KSAOs to team performance, we obviously cannot confine ourselves to observing team members in isolation. Team performance is always a result of team processes and interaction effects within the team, and therefore team-based perspectives must not be neglected (Mathieu et al., 2014). The question of how competencies and traits will play out if several team members show them is crucial. However, only a few studies so far have addressed the effects of diversity, curvilinear composition effects, fault lines, and KSAO centralization or density.

Research on team composition showed that a higher proportion of collectivist-oriented team members predicted moderately higher perceived team cooperation (Eby & Dobbins, 1997). Besides, Den Hartog et al. (2020) found a positive association of less variance in extraversion and conscientiousness with team innovation over time. The combination of minimal conscientiousness variance and maximized extraversion variance predicted the best short-term and long-term performance (Humphrey et al., 2011). Similarly, Ostermeier et al. (2020) found that too many highly conscientious members predicted less psychological safety, which in turn was related to lower performance. However, the authors did not report the optimal share of conscientious members. Diversity regarding openness was unrelated to team innovation, although, interestingly, low variance in agreeableness was associated with lesser team innovation over time (Den Hartog et al., 2020). Team diversity in proactive behavior predicted worse teamwork behavior, and

consequently less team proactive performance (Williams et al., 2010). This effect was mediated by worse interpersonal treatment in the case of high team diversity regarding proactive behavior, as the more proactive colleagues may complain about the less proactive colleagues. However, as previously mentioned, there was a clear positive main effect of proactivity on performance. Besides, divergence in goal orientation (learning vs. performance) was related to worse performance and information elaboration in SMTs, while in externally led teams the relations were reversed (Nederveen Pieterse et al., 2019). This shows that in SMTs goals have a leadership function, emphasizing the importance of setting and orienting toward goals. A moderate degree of team diversity regarding uncertainty avoidance was related to best performance (Cheng et al., 2012), probably because, on the one hand, too little uncertainty avoidance could promote too risky decisions and thus increase mistakes. On the other hand, too much uncertainty avoidance could impede necessary decisions and thus hinder the project's progress. The diversity probably enables the team to regulate itself and take the right amount of risk.

Similarly, moderate variance levels of relationship orientation were associated with the highest team performance. Relationship orientation variance may be beneficial because the team is diverse enough to regulate itself regarding task- and relationship focus, without entering into disputes due to too great differences. Diversity of expert skills and functional backgrounds was relevant for SMT and organizational performance in several studies, confirming the claim for cross-functional teams in agile work environments (e.g., Cohen et al., 1996; Hoda & Murugesan, 2016; Wageman, 1997). Depending on the type and amount of diversity, as well as its context, therefore, team diversity can either benefit or hinder SMT performance. This is in line with the inconsistent findings reported by Mathieu et al. (2014), who additionally pointed out possible interaction effects of diversity with time or the nature of the teams' tasks.

The relevance of characteristics that only one team member displayed was the subject of only a few studies. Paik et al. (2019) showed that individual emotional intelligence was especially effective when the team average emotional intelligence was low. Similarly, the assertiveness of the team members holding critical roles was predictive of high team performance and satisfaction (Pearsall & Ellis, 2006). In their longitudinal study, Volmer and Sonnentag (2011) found that having expert members for single tasks or team functions predicted higher performance, beyond the team's average expertise level. However, the paper did not clarify the level of self-management of the observed software development teams. Comparative research on shared and central leadership has substantiated the significance of intrateam leadership density for team performance: In the case of low shared leadership, the

positive effect of central leadership disappeared (Carte et al., 2006; Taggar et al., 1999).

Evidently, we need more research on interactions of the levels of one specific KSAO, but also between different KSAOs at the team level. A mere main effect approach, for instance, may overlook the effect of specific competencies that benefit the team only when they are centralized, for example, questioning the status quo (Belbin, 1993; Mathieu et al., 2014). Nonetheless, we think that the identified compound of KSAOs already includes some KSAOs that facilitate positive interaction effects between the individual KSAOs of team members. For instance, adapting to the team or showing empathy presumably supports team members to show the situationally adequate type and dose of behaviors.

Critical Appraisal of the Reviewed Studies

The studies under review relied on quantitative and qualitative methodology, including longitudinal, cross-sectional, experimental, phenomenological, ethnographic, or case study-based approaches. Most studies relied on samples of either permanently installed SMTs in work contexts or newly formed SMTs in academic contexts. The missing shared past of newly formed teams may reduce the results' validity, but otherwise it can give insights into the varying influence of one factor over the team's lifecycle (e.g., Guchait et al., 2014). Notably, most studies relied on real-life academic teams; therefore, differences are not merely explicable by a laboratory study character (as is frequently the case in other areas). However, an extrapolation of findings for student samples to other samples is not always possible, for example, the correlation of conscientiousness with leadership differed between samples of students and employees (Neubert & Taggar, 2004; Taggar et al., 1999). Findings indicate that additional moderating factors such as gender or team age were causal for the differences (Guchait et al., 2014; Neubert & Taggar, 2004). Consequently, multi-sample approaches (e.g., Hu et al., 2019) and the consideration of team age or gender are especially valuable. Indeed, several studies controlled for sociodemographic moderators such as gender (e.g., Gill et al., 2020; Lanaj & Hollenbeck, 2015; Neubert & Taggar, 2004), whereas others did not, which biased findings in the case of unbalanced samples (e.g., Kiffin-Petersen & Cordery, 2003; Politis, 2003; Thoms et al., 1996). Sample size was a recurring challenge of the reviewed studies. Unfortunately, many studies lost statistical power and informative value by exclusively using team-level aggregated data instead of applying a method of multilevel analysis to cover individual and team level simultaneously (e.g., linear mixed models) and thus increase explanatory power (Baayen et al.,

2008). We mainly identified positive competencies from the literature search (Figures 1–4). The quantitative literature in particular revealed primarily positive or neutral relations and only a few negative ones. Negative associations were integrated as opposite poles or discussed as contradictory findings. Furthermore, in some areas the dose or type was decisive (e.g., trust), marked in the figures as mixed findings. Overall, only a few studies reported analyses of curvilinear relations, which thus should be of greater interest for future research.

Limitations

As Stewart et al. (2011) suggested, we defined SMT to include the continuum from self-managing to self-governed teams. We took this approach since a more detailed scaling was impossible for most studies, not only because of missing information and too unspecific definitions but also due to the very fragmented results. However, this trade-off blurred the line between manager-led and self-leading teams and probably fostered the similarities to previous findings for teamwork in general. On the other hand, as SMTs are a specific form of teams, and therefore share many attributes, the high similarity is also plausible. Additionally, we included student SMTs, which made up a significant part (37 of 84) of the studies. This may limit applicability for employee teams, but otherwise, it also offers incremental value by including the perspective of short-term teams, which are also relevant for business but indeed have been less studied. Furthermore, the investigated SMTs' size in some cases varied substantially between and within studies (see Table 3). As group size can affect interrelations (e.g., Barry & Stewart, 1997) our findings may have limited relevance. Lastly, we could not make any statements about the relative and absolute relevance of the single competencies because the data did not allow such conclusions; nevertheless, this is relevant for practice. Similarly, we could not address exhaustively the crucial factors of time and team age (Marks et al., 2001; Mathieu et al., 2014), as only a few studies included a temporal component; where available, though, we reported it.

Implications for Practice, Theory, and Future Research

The present paper advances theory and practice by integrating current knowledge on individual KSAOs in SMTs and showing their relations to the different indicators and dimensions of team performance and effectiveness (Mathieu et al., 2008, 2014). The review expands the knowledge beyond Magpili and Pazos's (2018) previous review of multilevel input factors of

SMTs, by deep-diving into the individual factors and connecting the findings to a broader set of outcome variables. This extension is essential, as Magpili and Pazos's work did not provide exhaustive details for organizational practice.

Implications for Practice

The developed KSAO model can guide different HR practices, including personnel recruitment, selection, and development, but also organizational culture development. In general, the adaption of an established model such as the Bartram model facilitates using existing HR tools. Relatively stable and therefore hard to train subcompetencies such as working energetically and enthusiastically and demonstrating ambition serve as selection criteria for personnel recruitment in addition to the specialist requirements. Furthermore, the model provides indications to find adequate candidates not only by their technical knowledge but also by their prior job profiles. For instance, candidates whose previous tasks already required them to bear responsibility due to the nature of the task may fit better into SMTs. Besides, to develop highperforming SMTs and foster value-adding team processes, well-trainable subcompetencies, such as *managing conflict* and *communicating proactively*, should be addressed in training curricula. Hence, the model is helpful for operative and strategic personnel and team development. Besides, it serves also as a basis for developing the organizational culture. Knowing appropriate behaviors for high SMT performance, the organization can build an organizational climate and leadership culture that facilitates and encourages these behaviors. For instance, the subcompetency trusting others can be encouraged by structurally providing transparency, building a safe space, or role modeling of the management.

Implications for Theory and Research

Advancing theory and research, the review relates individual competency research to team effectiveness research. The derived propositions serve as testable hypotheses and the identified competencies as behavioral factors in quantitative research. Furthermore, this paper has expanded the existing model of general job performance (Bartram, 2005); it identified specific competencies for SMTs and enhanced the findings by including further relevant outcome variables, like performance behavior and affective and health outcomes (Mathieu et al., 2008). Besides, the review shed light on the mechanisms of team performance reporting the specific relationships of individual KSAOs with the different outcomes relevant to team performance. The

results allow identifying white spots to focus on in future research; for instance competencies, with which only a few studies so far have dealt, for example, *coping with pressure and setbacks*, or relations between specific clusters and outcomes, for example, *enterprising and performing* and affective/health outcomes. For some subcompetencies, the review also showed controversial findings, such as *trusting others*. A further exploration of moderating and mediating effects helps to understand the underlying relations better and draw conclusions for practice.

Addressing the team perspective, the review gives some insights into the interplay of individual KSAOs among team members, shows the significance of team member composition, and identifies the lack of research in this field. It serves as starting point for the valuable further investigation of interactions of individual KSAOs with other team members' same or different KSAOs, the interaction with team age, the effect of fault lines, the role of detrimental ceiling effects, or diversity (c.f. Mathieu et al., 2014).

At the intra-individual level, the identified competencies are partly counteractive, at least in their maximum expression, but curvilinear effects have rarely been explored. Here, the present paper offers a starting point for a quantitative investigation that simultaneously considers all relevant variables to understand the intra-individual interplay of KSAOs. Besides, the review has identified various potentially confounding variables, for example, gender, which future studies on team performance should control.

The review also brings up future research questions. A broad range of qualitative studies has identified aspects, for which additional quantitative research should advance knowledge on effect sizes and relative influences. We have identified more and less trainable KSAOs, but there has so far been hardly any quantitative experimental training study to clarify causal relations, practical relevance, or application possibilities in the field of SMTs. Furthermore, as already mentioned, many studies used only moderately self-leading teams. To expand the knowledge on the effects of high self-leadership, a more substantial consideration of highly self-leading teams is required. Moreover, the majority of findings resulted from SMTs embedded in rather traditional organizational contexts. Considering that more and more organizations are applying self-management principles organization wide, it is promising to explore the transferability of SMT findings to such settings, and any consequent differences.

Conclusion

Based on a systematic review of the empirical literature on SMTs of the last four decades, we have created a comprehensive picture of the individual

competencies related to different performance and success indicators of SMTs. The review showed that individual KSAOs in SMTs differ from those of teams in general and are significant for team performance in various ways. The current review advances theory by offering starting points to identify interdependencies of single factors or white spots, and by providing a starting point for studying team composition regarding individual KSAOs. Also, the results can serve to enhance the quality of personnel and organizational development and personnel selection in SMTs.

Declaration of Conflicting Interests

The author declared no potential conflicts of interest with respect to the research, authorship, and/or publication of this article.

Funding

The author received no financial support for the research, authorship, and/or publication of this article.

ORCID iD

Maria Doblinger https://orcid.org/0000-0001-7994-6787

Notes

- Leadership emergence describes the attribution of a leadership role within the team to an individual by their team colleagues (Judge et al., 2002).
- 2. The authors applied the asymptotically distribution-free method, which is inadequate for small sample sizes (Bentler & Yuan, 1999).
- 3. Individualism is characterized by a social framework in which individuals care about themselves and their immediate families, while collectivism suggests a social framework that distinguishes between in- and out-group and within the in-group interpersonal support and loyalty are very important.

References

- *Ainsworth, J. (2016). Student-led project teams. *Journal of Management Education*, 40(4), 453–477. https://doi.org/10.1177/1052562916630575
- *Alper, S., Tjosvold, D., & Law, K. S. (1998). Interdependence and controversy in group decision making: Antecedents to effective self-managing teams. Organizational Behavior and Human Decision Processes, 74(1), 33–52. https://doi.org/10.1006/obhd.1998.2748
- *Andrés, M. R., Gutiérrez Broncano, S., & Montoya Monsalve, J. N. (2015). Could innovative teams provide the necessary flexibility to compete in the current context? *Cuadernos De Gestión*, *15*(1), 145–164. https://doi.org/10.5295/cdg.130446mr

- *Armstrong, S. J., & Priola, V. (2001). Individual differences in cognitive style and their effects on task and social orientations of self-managed work teams. *Small Group Research*, 32(3), 283–312. https://doi.org/10.1177/104649640103200302
- *Attaran, M., & Nguyen, T. T. (1999). Design and implementation of self-directed process teams. *Management Decision*, 37(7), 553–561. https://doi.org/10.1108/00251749910285683
- Baayen, R. H., Davidson, D. J., & Bates, D. M. (2008). Mixed-effects modeling with crossed random effects for subjects and items. *Journal of Memory and Language*, 59(4), 390–412. https://doi.org/10.1016/j.jml.2007.12.005
- *Banai, M., Nirenberg, J., & Menachem, M. (2000). Leadership in self-managing organizations: Orpheus and a date plantation. *Journal of Leadership Studies*, 7(3), 3–17. https://doi.org/10.1177/107179190000700301
- Bar-On, R., Brown, J. M., Kirkcaldy, B. D., & Thomé, E. P. (2000). Emotional expression and implications for occupational stress; an application of the emotional quotient inventory (EQ-I). *Personality and Individual Differences*, 28(6), 1107–1118. https://doi.org/10.1016/s0191-8869(99)00160-9
- Barrick, M. R., & Mount, M. K. (1991). The big five personality dimensions and job performance: A meta-analysis. *Personnel Psychology*, 44(1), 1–26. https://doi.org/10.1111/j.1744-6570.1991.tb00688.x
- *Barry, B., & Stewart, G. L. (1997). Composition, process, and performance in self-managed groups: The role of personality. *Journal of Applied Psychology*, 82(1), 62–78. https://doi.org/10.1037/0021-9010.82.1.62
- Bartram, D. (2005). The great eight competencies: A criterion-centric approach to validation. *Journal of Applied Psychology*, 90(6), 1185–1203. https://doi.org/10.1037/0021-9010.90.6.1185
- Belbin, R. M. (1993). Team roles at work. Butterworth-Heinemann.
- Bentler, P. M., & Yuan, K. H. (1999). Structural equation modeling with small samples: Test statistics. *Multivariate Behavioral Research*, 34(2), 181–197. https://doi.org/10.1207/S15327906Mb340203
- Bernstein, E., Bunch, J., Canner, N., & Lee, M. (2016). Beyond the holacracy hype. *Harvard Business Review*, 94(7), 8.
- *Boone, C., van Olffen, W., & van Witteloostuijn, A. (2005). Team locus-of-control composition, leadership structure, information acquisition, and financial performance: A business simulation study. *Academy of Management Journal*, 48(5), 889–909. https://doi.org/10.5465/amj.2005.18803929
- Boyatzis, R. E. (1982). The competent manager: A model for effective performance. Wiley.
- *Bransford, C. L. (2006). The authorization and de-authorization of individual social workers within a small group. *Social Work with Groups: A Journal of Community and Clinical Practice*, *29*(1), 45–62. https://doi.org/10.1300/j009v29n01_05
- Breidenbach, J., & Rollow, B. (2020). The future of work needs inner work: A hand-book for companies on the way to self-organisation. Vahlen.
- Byrne, D. (1961). Interpersonal attraction and attitude similarity. *Journal of Abnormal and Social Psychology*, 62(3), 713–715. https://doi.org/10.1037/h0044721

Campion, M. A., Fink, A. A., Ruggeberg, B. J., Carr, L., Phillips, G. M., & Odman, R. B. (2011). Doing competencies well: Best practices in competency modeling. *Personnel Psychology*, 64(1), 225–262. https://doi.org/10.1111/j.1744-6570.2010.01207.x

- Cannon-Bowers, J., Tannenbaum, S., & Salas, E. (1995). Defining team competencies and establishing team training requirements. In R. A. Guzzo, E. Salas, & I. L. Goldstein (Eds.), Frontiers of industrial and organizational psychology. Team effectiveness and decision making in organizations (1st ed., pp. 333–380). Jossey-Bass.
- *Caplan, V. F., & Wong, E. S. P. (2016). Diversity within unity: Jazzing up sustainable information literacy teams. *Library Management*, *37*(6–7), 326–339. https://doi.org/10.1108/lm-05-2016-0039
- Cappelli, P., & Neumark, D. (2001). Do "high-performance" work practices improve establishment-level outcomes? *ILR Review*, *54*(4), 737–775. https://doi.org/10.1177/001979390105400401
- *Carson, J. B., Tesluk, P. E., & Marrone, J. A. (2007). Shared leadership in teams: An investigation of antecedent conditions and performance. *Academy of Management Journal*, 50(5), 1217–1234.
- *Carte, T. A., Chidambaram, L., & Becker, A. (2006). Emergent leadership in self-managed virtual teams. *Group Decision and Negotiation*, 15(4), 323–343. https://doi.org/10.1007/s10726-006-9045-7
- *Cheng, C. Y., Chua, R. Y. J., Morris, M. W., & Lee, L. (2012). Finding the right mix: How the composition of self-managing multicultural teams' cultural value orientation influences performance over time. *Journal of Organizational Behavior*, 33(3), 389–411. https://doi.org/10.1002/job.1777
- *Coetzer, G. H., & Trimble, R. (2009). An empirical examination of the relationships between adult attention deficit, reliance on team mates and team member performance. *Team Performance Management*, 15(1–2), 78–91. https://doi.org/10.1108/13527590910937739
- Cohen, S. G., Chang, L., & Ledford, G. E. Jr. (1997). A hierarchical construction of self-management leadership and its relationship to quality of work life and perceived work group effectiveness. *Personnel Psychology*, *50*(2), 275–308. https://doi.org/10.1111/j.1744-6570.1997.tb00909.x
- Cohen, S. G., & Ledford, G. E. (1994). The effectiveness of self-managing teams: A quasi-experiment. *Human Relations*, 47(1), 13–43. https://doi.org/10.1177/001872679404700102
- *Cohen, S. G., Ledford, G. E., & Spreitzer, G. M. (1996). A predictive model of self-managing work team effectiveness. *Human Relations*, 49(5), 643–676. https://doi.org/10.1177/001872679604900506
- Cuff, B. M. P., Brown, S. J., Taylor, L., & Howat, D. J. (2016). Empathy: A review of the concept. *Emotion Review*, 8(2), 144–153. https://doi.org/10. 1177/1754073914558466
- *de Jong, A., & de Ruyter, K. (2004). Adaptive versus proactive behavior in service recovery: The role of self-managing teams. *Decision Sciences*, *35*(3), 457–491. https://doi.org/10.1111/j.0011-7315.2004.02513.x

- de Jong, A., de Ruyter, K., & Lemmink, J. (2004). Antecedents and consequences of the service climate in boundary-spanning self-managing service teams. *Journal* of *Marketing*, 68(2), 18–35. https://doi.org/10.1509/jmkg.68.2.18.27790
- *de Jong, A., de Ruyter, K., Streukens, S., & Ouwersloot, H. (2001). Perceived uncertainty in self-managed service teams: An empirical assessment. *International Journal of Service Industry Management*, 12(2), 158–183. https://doi.org/10.1108/09564230110387533
- *Den Hartog, S. C., Runge, J. M., Reindl, G., & Lang, J. W. B. (2020). Linking personality trait variance in self-managed teams to team innovation. *Small Group Research*, 51(2), 265–295. https://doi.org/10.1177/1046496419865325
- Denison, D. R., Hooijberg, R., & Quinn, R. E. (1995). Paradox and performance: Toward a theory of behavioral complexity in managerial leadership. *Organization Science*, *6*(5), 524–540. https://doi.org/10.1287/orsc.6.5.524
- DeRue, D. S., & Ashford, S. J. (2010). Who will lead and who will follow? A social process of leadership identity construction in organizations. *Academy of Management Review*, 35(4), 627–647. https://doi.org/10.5465/amr.35.4.zok627
- *DeRue, D. S., Nahrgang, J. D., & Ashford, S. J. (2015). Interpersonal perceptions and the emergence of leadership structures in groups: A network perspective. *Organization Science*, 26(4), 1192–1209. https://doi.org/10.1287/orsc.2014.0963
- *Doorewaard, H., Van Hootegem, G., & Huys, R. (2002). Team responsibility structure and team performance. *Personnel Review*, 31(3), 356–370. https://doi.org/10.1108/00483480210422750
- *Druskat, V. U., & Kayes, D. C. (2000). Learning versus performance in short-term project teams. *Small Group Research*, 31(3), 328–353. https://doi.org/.1177/104649640003100304
- *Duimering, P. R., & Robinson, R. B. (2007). Situational influences on team helping norms: Case study of a self-directed team. *Journal of Behavioral and Applied Management*, 9(1), 62–87. https://doi.org/10.21818/001c.16779
- *Eby, L. T., & Dobbins, G. H. (1997). Collectivistic orientation in teams: An individual and group-level analysis. *Journal of Organizational Behavior*, 18(3), 275–295. https://doi.org/10.1002/(sici)1099-1379(199705)18:3<275::aid-job796>3.0.co;2-c
- *Elloy, D. F., Terpening, W., & Kohls, J. (2001). A causal model of burnout among self-managed work team members. *The Journal of Psychology: Interdisciplinary and Applied*, 135(3), 321–334. https://doi.org/10.1080/00223 980109603702
- *Eseryel, U. Y., & Eseryel, D. (2013). Action-embedded transformational leadership in self-managing global information systems development teams. *The Journal of Strategic Information Systems*, 22(2), 103–120. https://doi.org/10.1016/j.jsis.2013.02.001
- *Fausing, M. S., Jeppe Jeppesen, H., Jønsson, T. S., Lewandowski, J., & Bligh, M. C. (2013). Moderators of shared leadership: Work function and team autonomy. *Team Performance Management: An International Journal*, 19(5–6), 244–262. https://doi.org/10.1108/tpm-11-2012-0038

*Fontana, R. M., Fontana, I. M., da Rosa Garbuio, P. A., Reinehr, S., & Malucelli, A. (2014). Processes versus people: How should agile software development maturity be defined? *Journal of Systems and Software*, *97*(2), 140–155. https://doi.org/10.1016/j.jss.2014.07.030

- *Frye, C. M., Bennett, R., & Caldwell, S. (2006). Team emotional intelligence and team interpersonal process effectiveness. *American Journal of Business: Applying Research to Practice*, 21(1), 49–58. https://doi.org/10.1108/19355181200600005
- Gibson, C., H. Hardy Iii, J., & Ronald Buckley, M. (2014). Understanding the role of networking in organizations. *Career Development International*, 19(2), 146–161. https://doi.org/10.1108/cdi-09-2013-0111
- *Gill, C., Metz, I., Tekleab, A. G., & Williamson, I. O. (2020). The combined role of conscientiousness, social networks, and gender diversity in explaining individual performance in self-managed teams. *Journal of Business Research*, *106*, 250–260. https://doi.org/10.1016/j.jbusres.2018.09.003
- Glew, D. J. (2009). Personal values and performance in teams: An individual and team-level analysis. Small Group Research, 40(6), 670–693. https://doi.org/10 .1177/1046496409346577
- Gloger, B., & Rösner, D. (2014). Selbstorganisation braucht Führung: die einfachen Geheimnisse agilen managements. Carl Hanser Verlag.
- *Gray, D. (2012). The influence of complexity and uncertainty on self-directed team learning. *International Journal of Learning and Change*, 6(1–2), 79. https://doi.org/10.1504/IJLC.2012.045858
- *Guchait, P., Hamilton, K., & Hua, N. (2014). Personality predictors of team task-work understanding and transactive memory systems in service management teams. *International Journal of Contemporary Hospitality Management*, 26(3), 401–425. https://doi.org/10.1108/ijchm-05-2013-0197
- *Gupta, V. K., Huang, R., & Yayla, A. A. (2011). Social capital, collective transformational leadership, and performance: A resource-based view of self-managed teams. *Journal of Managerial Issues*, *23*(1), 31–45.
- Hackman, J. R. (1986). The psychology of self-management in organizations. In M. S. Pallak & R. O. Perloff (Eds.), *Psychology and work: Productivity, change, and employment, The master lectures* (Vol. 5, pp. 89–136). American Psychological Association.
- Hackman, J. R. (2002). Why teams don't work. In R. S. Tindale, L. Heath, J. Edwards,
 E. J. Posavac, F. B. Bryant, Y. Suarez-Balcazar, E. Henderson-King & J. Myers (Eds.), *Theory and research on small groups* (pp. 245–267). Springer.
- *Hawkins, B. (2013). Gendering the eye of the norm: Exploring gendered concertive control processes in two self-managing teams. *Gender Work and Organization*, 20(1), 113–126. https://doi.org/10.1111/j.1468-0432.2011.00588.x
- Hiller, N. J., Day, D. V., & Vance, R. J. (2006). Collective enactment of leadership roles and team effectiveness: A field study. *The Leadership Quarterly*, *17*(4), 387–397. https://doi.org/10.1016/j.leaqua.2006.04.004
- Hirschfeld, R. R., Jordan, M. H., Feild, H. S., Giles, W. F., & Armenakis, A. A. (2006). Becoming team players: Team members' mastery of teamwork knowl-

- edge as a predictor of team task proficiency and observed teamwork effectiveness. *Journal of Applied Psychology*, *91*(2), 467–474. https://doi.org/10.1037/0021-9010.91.2.467
- *Hoda, R., & Murugesan, L. K. (2016). Multi-level agile project management challenges: A self-organizing team perspective. *Journal of Systems and Software*, 117(6), 245–257. https://doi.org/10.1016/j.jss.2016.02.049
- *Hoda, R., Noble, J., & Marshall, S. (2012). Developing a grounded theory to explain the practices of self-organizing agile teams. *Empirical Software Engineering*, 17(6), 609–639. https://doi.org/10.1007/s10664-011-9161-0
- Hofstede, G. (1980). Motivation, leadership, and organization: Do American theories apply abroad? *Organizational Dynamics*, 9(1), 42–63. https://doi.org/10.1016/0090-2616(80)90013-3
- *Hu, J., Zhang, Z., Jiang, K., & Chen, W. (2019). Getting ahead, getting along, and getting prosocial: Examining extraversion facets, peer reactions, and leadership emergence. *Journal of Applied Psychology*, *104*(11), 1369–1386. https://doi.org/10.1037/ap10000413
- *Humphrey, S. E., Hollenbeck, J. R., Meyer, C. J., & Ilgen, D. R. (2011). Personality configurations in self-managed teams: A natural experiment on the effects of maximizing and minimizing variance in traits. *Journal of Applied Social Psychology*, 41(7), 1701–1732. https://doi.org/10.1111/j.1559-1816.2011.00778.x
- Ilgen, D. R., Hollenbeck, J. R., Johnson, M., & Jundt, D. (2005). Teams in organizations: From input-process-output models to IMOI models. *Annual Review of Psychology*, 56, 517–543. https://doi.org/10.1146/annurev.psych.56.09110 3.070250
- *Kiffin-Petersen, S., & Cordery, J. (2003). Trust, individualism and job characteristics as predictors of employee preference for teamwork. *The International Journal of Human Resource Management*, 14(1), 93–116. https://doi.org/10.1080/0958 5190210158538
- Koys, D. J. (2001). The effects of employee satisfaction, organizational citizenship behavior, and turnover on organizational effectiveness: A unit-level, longitudinal study. *Personnel Psychology*, *54*(1), 101–114. https://doi.org/10.1111/j.1744-6570.2001.tb00087.x
- Kozlowski, S. W., & Ilgen, D. R. (2006). Enhancing the effectiveness of work groups and teams. *Psychological Science in the Public Interest*, 7(3), 77–124. https://doi. org/10.1111/j.1529-1006.2006.00030.x
- Kristof-Brown, A. L., Zimmerman, R. D., & Johnson, E. C. (2005). Consequences of individuals' fit at work: A meta-analysis of person-job, person-organization, person-group, and person-supervisor fit. *Personnel Psychology*, 58(2), 281–342. https://doi.org/10.1111/j.1744-6570.2005.00672.x
- Krumm, S., Mertin, I., & Dries, C. (2012). Kompetenzmodelle. Praxis der personalpsychologie: Vol. 27. Hogrefe.
- *Lambe, C. J., Webb, K. L., & Ishida, C. (2009). Self-managing selling teams and team performance: The complementary roles of empowerment and control. *Industrial Marketing Management*, 38(1), 5–16. https://doi.org/10.1016/j.indmarman.2007.10.003

*Lanaj, K., & Hollenbeck, J. R. (2015). Leadership over-emergence in self-managing teams: The role of gender and countervailing biases. *Academy of Management Journal*, 58(5), 1476–1494. https://doi.org/10.5465/amj.2013.0303

- *Langfred, C. W. (2004). Too much of a good thing? Negative effects of high trust and individual autonomy in self-managing teams. *Academy of Management Journal*, 47(3), 385–399. https://doi.org/10.5465/20159588
- Latané, B., Williams, K., & Harkins, S. (1979). Many hands make light the work: The causes and consequences of social loafing. *Journal of Personality and Social Psychology*, *37*(6), 822–832. https://doi.org/10.1037/0022-3514.37.6.822
- Leary, M. R., & Kowalski, R. M. (1990). Impression management: A literature review and two-component model. *Psychological Bulletin*, 107(1), 34–47. https://doi. org/10.1037/0033-2909.107.1.34
- Lee, M. Y., & Edmondson, A. C. (2017). Self-managing organizations: Exploring the limits of less-hierarchical organizing. *Research in Organizational Behavior*, 37, 35–58. https://doi.org/10.1016/j.riob.2017.10.002
- *Lee, Y.-T., & Paunova, M. (2017). How learning goal orientation fosters leadership recognition in self-managed teams: A two-stage mediation model. *Applied Psychology: An International Review*, 66(4), 553–576. https://doi.org/10.1111/apps.12101
- *Liu, J., Wang, H., Hui, C., & Lee, C. (2012). Psychological ownership: How having control matters. *Journal of Management Studies*, 49(5), 869–895. https://doi.org/10.1111/j.1467-6486.2011.01028.x
- Magpili, N. C., & Pazos, P. (2018). Self-managing team performance: A systematic review of multilevel input factors. Small Group Research, 49(1), 3–33. https://doi.org/10.1177/1046496417710500
- *Markova, G., & Perry, J. T. (2014). Cohesion and individual well-being of members in self-managed teams. *Leadership & Organization Development Journal*, *35*(5), 429–441. https://doi.org/10.1108/lodj-04-12-0058
- Marks, M. A., Mathieu, J. E., & Zaccaro, S. J. (2001). A temporally based framework and taxonomy of team processes. *Academy of Management Review*, *26*(3), 356–376. https://doi.org/10.5465/amr.2001.4845785
- Mathieu, J., Maynard, M. T., Rapp, T., & Gilson, L. (2008). Team effectiveness 1997-2007: A review of recent advancements and a glimpse into the future. *Journal of Management*, 34(3), 410–476. https://doi.org/10.1177/0149206308316061
- Mathieu, J. E., Tannenbaum, S. I., Donsbach, J. S., & Alliger, G. M. (2014). A review and integration of team composition models. *Journal of Management*, 40(1), 130–160. https://doi.org/10.1177/0149206313503014
- Mayer, J. D., & Salovey, P. (1997). What is emotional intelligence? In P. E. Salovey & D. J. Sluyter (Eds.), *Emotional development and emotional intelligence: Educational implications* (pp. 3–31). Basic Books.
- McGrath, J. E., Arrow, H., & Berdahl, J. L. (2000). The study of groups: Past, present, and future. *Personality and Social Psychology Review*, 4(1), 95–105. https://doi.org/10.1207/s15327957pspr0401 8
- *Millikin, J. P., Hom, P. W., & Manz, C. C. (2010). Self-management competencies in self-managing teams: Their impact on multi-team system productivity.

- The Leadership Quarterly, 21(5), 687–702. https://doi.org/10.1016/j.leaqua.2010.07.001
- *Mitchell, T. D., & Bommer, W. H. (2018). The interactive effects of motives and task coordination on leadership emergence. *Group Dynamics Theory Research and Practice*, 22(4), 223–235. https://doi.org/10.1037/gdn0000092
- *Moe, N. B., Dingsøyr, T., & Dybå, T. (2009). Overcoming barriers to self-management in software teams. *IEEE Software*, 26(6), 20–26. https://doi.org/10.1109/ms.2009.182
- *Moe, N. B., Dingsøyr, T., & Dybå, T. (2010). A teamwork model for understanding an agile team: A case study of a scrum project. *Information and Software Technology*, *52*(5), 480–491. https://doi.org/10.1016/j.infsof.2009.11.004
- *Murnighan, J. K., & Conlon, D. E. (1991). The dynamics of intense work groups: A study of British string quartets. *Administrative Science Quarterly*, 36(2), 165–186. https://doi.org/10.2307/2393352
- *Nederveen Pieterse, A., Hollenbeck, J. R., van Knippenberg, D., Spitzmüller, M., Dimotakis, N., Karam, E. P., & Sleesman, D. J. (2019). Hierarchical leadership versus self-management in teams: Goal orientation diversity as moderator of their relative effectiveness. *The Leadership Quarterly*, 30(6), 101343. https://doi.org/10.1016/j.leaqua.2019.101343
- *Neubert, M. J., & Taggar, S. (2004). Pathways to informal leadership: The moderating role of gender on the relationship of individual differences and team member network centrality to informal leadership emergence. *The Leadership Quarterly*, 15(2), 175–194. https://doi.org/10.1016/j.leaqua.2004.02.006
- *Nicholls, C. E., Lane, H. W., & Brechu, M. B. (1999). Taking self-managed teams to Mexico. *The Academy of Management Perspectives*, *13*(3), 15–25. https://doi.org/10.5465/ame.1999.2210310
- *Oliver, D., & Roos, J. (2003). Dealing with the unexpected: Critical incidents in the LEGO mindstorms team. *Human Relations*, 56(9), 1057–1082. https://doi.org/10.1177/0018726703569002
- *Ostermeier, K., Davis, M., & Pavur, R. (2020). Personality configurations in teams: A comparison of compilation and composition models. *Team Performance Management: An International Journal*, 26(3–4), 227–246. https://doi.org/10.1108/tpm-09-2019-0097
- *Paik, Y., Seo, M. G., & Jin, S. (2019). Affective information processing in self-managing teams: The role of emotional intelligence. *The Journal of Applied Behavioral Science*, 55(2), 235–267. https://doi.org/10.1177/0021886319832013
- *Parker, S. K. (2007). 'That is my job': How employees' role orientation affects their job performance. *Human Relations*, 60(3), 403–434. https://doi.org/10.1177/0018726707076684
- *Paunova, M. (2017). Who gets to lead the multinational team? An updated status characteristics perspective. *Human Relations*, 70(7), 883–907. https://doi.org/10.1177/0018726716678469

Pearce, C. L., Wassenaar, C. L., & Manz, C. C. (2014). Is shared leadership the key to responsible leadership? *The Academy of Management Perspectives*, 28(3), 275–288. https://doi.org/10.5465/amp.2014.0017

- *Pearsall, M. J., & Ellis, A. P. J. (2006). The effects of critical team member assertiveness on team performance and satisfaction. *Journal of Management*, 32(4), 575–594. https://doi.org/10.1177/0149206306289099
- Petermann, M. K. H., & Zacher, H. (2020). Agility in the workplace: Conceptual analysis, contributing factors, and practical examples. *Industrial and Organizational Psychology: Perspectives on Science and Practice*, 13(4), 599–609. https://doi.org/10.1017/iop.2020.106
- *Politis, J. D. (2003). The connection between trust and knowledge management: What are its implications for team performance. *Journal of Knowledge Management*, 7(5), 55–66. https://doi.org/10.1108/13673270310505386
- Powell, A. W., & Pazos, P. (2017). Building high-performing autonomous teams in complex manufacturing settings: A naturalistic research approach. *Engineering Management Journal*, 29(3), 206–219. https://doi.org/10.1080/10429247.2017. 1324244
- Quinn, R. E. (1984). Applying the competing values approach to leadership: Toward an integrative framework. In J. G. Hunt, D-M. Hosking, C. A. Schriesheim, & R. Stewart (Eds.), *Leaders and managers* (pp. 10–27). Elsevier.
- *Quinteiro, P. M., Passos, A., & Curral, L. (2016). Thought self-leadership and effectiveness in self-management teams. *Leadership*, 12(1), 110–126. https://doi.org/10.1177/1742715014543579
- *Resick, C. J., Murase, T., Randall, K. R., & DeChurch, L. A. (2014). Information elaboration and team performance: Examining the psychological origins and environmental contingencies. *Organizational Behavior and Human Decision Processes*, 124(2), 165–176. https://doi.org/10.1016/j.obhdp.2014.03.005
- Roberts, B. W., Jackson, J. J., Fayard, J. V., Edmonds, G., & Meints, J. (2009). Conscientiousness. In M. R. Leary & R. H. Hoyle (Eds.), *Handbook of individual differences in social behavior* (pp. 369–381). Guilford Press.
- *Rozell, E. J., & Scroggins, W. A. (2010). How much is too much? The role of emotional intelligence in self-managed work team satisfaction and group processes. *Team Performance Management*, *16*(1–2), 33–49. https://doi.org/10.1108/13527591011028915
- Salas, E., Sims, D. E., & Burke, C. S. (2005). Is there a "big five" in teamwork? *Small Group Research*, *36*(5), 555–599. https://doi.org/10.1177/1046496405277134
- *Sarker, S., Sarker, S., Kirkeby, S., & Chakraborty, S. (2011). Path to 'stardom' in globally distributed hybrid teams: An examination of a knowledge-centered perspective using social network analysis. *Decision Sciences*, 42(2), 339–370. https://doi.org/10.1111/j.1540-5915.2011.00314.x
- *Seers, A., Petty, M. M., & Cashman, J. F. (1995). Team-member exchange under team and traditional management: A naturally occurring quasi-experiment. *Group & Organization Management*, 20(1), 18–38. https://doi.org/10.1177/1059601195201003

- Seibert, S. E., Silver, S. R., & Randolph, W. A. (2004). Taking empowerment to the next level: A multiple-level model of empowerment, performance, and satisfaction. *Academy of Management Journal*, 47(3), 332–349. https://doi. org/10.5465/20159585
- Seibert, S. E., Wang, G., & Courtright, S. H. (2011). Antecedents and consequences of psychological and team empowerment in organizations: A meta-analytic review. *Journal of Applied Psychology*, 96(5), 981–1003. https://doi.org/10.1037/ a0022676
- Sheese, B. E., & Graziano, W. G. (2004). Agreeableness. In C. D. Spielberger (Ed.), *Encyclopedia of applied psychology* (pp. 117–121). Elsevier.
- Sherehiy, B., & Karwowski, W. (2014). The relationship between work organization and workforce agility in small manufacturing enterprises. *International Journal of Industrial Ergonomics*, 44(3), 466–473. https://doi.org/10.1016/j.ergon.2014.01.002
- Silva, T., Pina, E, Cunha, M. P., Clegg, S. R., Neves, P., Rego, A., & Rodrigues, R. A. (2014). Smells like team spirit: Opening a paradoxical black box. *Human Relations*, 67(3), 287–310. https://doi.org/10.1177/0018726713492349
- *Sorrentino, R. M., & Field, N. (1986). Emergent leadership over time: The functional value of positive motivation. *Journal of Personality and Social Psychology*, 50(6), 1091–1099. https://doi.org/10.1037/0022-3514.50.6.1091
- Spence Laschinger, H. K., Finegan, J., Shamian, J., & Wilk, P. (2001). Impact of structural and psychological empowerment on job strain in nursing work settings: Expanding Kanter's model. *JONA The Journal of Nursing Administration*, 31(5), 260–272. https://doi.org/10.1097/00005110-200105000-00006
- Spencer, L. M., McClelland, D. C., & Spencer, S. M. (1994). *Competency assessment methods: History and state of the art*. Hay/McBer Research Press.
- Spreitzer, G. M. (1995). Psychological empowerment in the workplace: Dimensions, measurement, and validation. *Academy of Management Journal*, 38(5), 1442–1465. https://doi.org/10.5465/256865
- *Stephens, J. P., & Lyddy, C. J. (2016). Operationalizing heedful interrelating: How attending, responding, and feeling comprise coordinating and predict performance in self-managing teams. *Frontiers in Psychology*, 7, 362. https://doi.org/10.3389/fpsyg.2016.00362
- Stevens, M. J., & Campion, M. A. (1994). The knowledge, skill, and ability requirements for teamwork: Implications for human resource management. *Journal of Management*, 20(2), 503–530. https://doi.org/10.1177/014920639402000210
- Stewart, G. L., Courtright, S. H., & Manz, C. C. (2011). Self-leadership: A multi-level review. *Journal of Management*, 37(1), 185–222. https://doi.org/10.1177/0149206310383911
- *Taggar, S., Hackew, R., & Saha, S. (1999). Leadership emergence in autonomous work teams: Antecedents and outcomes. *Personnel Psychology*, *52*(4), 899–926. https://doi.org/10.1111/j.1744-6570.1999.tb00184.x
- Taris, T. W., & Schreurs, P. J. G. (2009). Well-being and organizational performance: An organizational-level test of the happy-productive worker hypothesis. Work and Stress, 23(2), 120–136. https://doi.org/10.1080/02678370903072555

*Tasa, K., Taggar, S., & Seijts, G. H. (2007). The development of collective efficacy in teams: A multilevel and longitudinal perspective. *Journal of Applied Psychology*, 92(1), 17–27. https://doi.org/10.1037/0021-9010.92.1.17

- *Thoms, P., Moore, K. S., & Scott, K. S. (1996). The relationship between self-efficacy for participating in self-managed work groups and the big five personality dimensions. *Journal of Organizational Behavior*, 17(4), 349–362. https://doi.org/10.1002/(sici)1099-1379(199607)17:4<349::aid-job756>3.0.co;2-3
- Uddin, M. A., Mahmood, M., & Fan, L. (2019). Why individual employee engagement matters for team performance? *Team Performance Management: An International Journal*, 25(1–2), 47–68. https://doi.org/10.1108/tpm-12-2017-0078
- Volmer, J., & Sonnentag, S. (2011). The role of star performers in software design teams. *Journal of Managerial Psychology*, 26(3), 219–234. https://doi.org/10.1108/02683941111112659
- *Wageman, R. (1997). Critical success factors for creating superb self-managing teams. *Organizational Dynamics*, 26(1), 49–61. https://doi.org/10.1016/s0090-2616(97)90027-9
- *Weerheim, W., Van Rossum, L., & Ten Have, W. D. (2019). Successful implementation of self-managing teams. *Leadership in Health Services (Bradford, England)*, 32(1), 113–128. https://doi.org/10.1108/LHS-11-2017-0066
- Wegner, D. M. (1987). Transactive memory: A contemporary analysis of the group mind. In B. Mullen & G. R. Goethals (Eds.), *Theories of group behavior* (pp. 185–208). Springer.
- *Williams, H. M., Parker, S. K., & Turner, N. (2010). Proactively performing teams: The role of work design, transformational leadership, and team composition. *Journal of Occupational and Organizational Psychology*, 83(2), 301–324. https://doi.org/10.1348/096317910x502494
- *Wolff, S. B., Pescosolido, A. T., & Druskat, V. U. (2002). Emotional intelligence as the basis of leadership emergence in self-managing teams. *The Leadership Quarterly*, *13*(5), 505–522. https://doi.org/10.1016/s1048-9843(02)00141-8
- *Wood, S., Michaelides, G., & Thomson, C. (2013). Successful extreme programming: Fidelity to the methodology or good teamworking? *Information and Software Technology*, 55(4), 660–672. https://doi.org/10.1016/j.infsof.2012.10.002
- *Yang, S-B., & Guy, M. E. (2004). Self-managed work teams: Who uses them? What makes them successful? *Public Performance & Management Review*, 27(3), 60–79. https://doi.org/10.1080/15309576.2004.11051799
- *Yazid, Z., Osman, L. H., & Hamid, R. A. (2018). Managing conflict in the self-managed project team. *International Journal of Business & Management Science*, 8(2), 405–422.
- *Yeatts, D. E., Pillai, V., & Stanley-Stevens, L. (2001). Factors affecting self-managed work team performance: An empirical assessment. *Journal of Applied Sociology*, 18(1), 79–111.
- *Yoo, Y., & Alavi, M. (2004). Emergent leadership in virtual teams: What do emergent leaders do? *Information and Organization*, 14(1), 27–58. https://doi.org/10.1016/j.infoandorg.2003.11.001

- *Zafft, C. R., Adams, S. G., & Matkin, G. S. (2009). Measuring leadership in self-managed teams using the competing values framework. *Journal of Engineering Education*, 98(3), 273–282. https://doi.org/10.1002/j.2168-9830.2009.tb01024.x
- *Zhou, W., Zhu, Z., & Vredenburgh, D. (2020). Emotional intelligence, psychological safety, and team decision making. *Team Performance Management: An International Journal*, 26(1–2), 123–141. https://doi.org/10.1108/tpm-10-2019-0105

Author Biography

Maria Doblinger is a PhD candidate at the Department of Psychology, University of Heidelberg, Germany. Her research interests include the impact on employees of organizational agility and self-managing organizations and teams, in terms of new requirements but also the resulting performance and affective and health outcomes.