

Research Article

A Literary Look at Outcomes of Support at Work

¹Ishfaq Ahmed, ²Wan Khairuzzaman Wan Ismail, ¹Salmiah Mohamad Amin,
³Muhammad Ramzan and ¹Talat Islam

¹Faculty of Management and Human Resource Development, Universiti Teknologi Malaysia, Johor Bahru, Malaysia

²International Business School, Universiti Teknologi Malaysia, International Campus, Kuala Lumpur, Malaysia

³Hailey College of Commerce, University of the Punjab, Pakistan

Abstract: This study is an endeavor to highlight the outcomes support at work offers. It includes both individual and organizational outcomes. Literature survey approach is adopted in this study. An attempt had been made to cover the existing literature on the said issue. The major outcomes identified from literature include job satisfaction, organizational commitment and organizational citizenship behavior, reduced stress, job involvement, employee engagement, reduced withdrawal behavior, reduced turnover intentions, increased performance etc. Future directions and implications are also discussed.

Keywords: Coworker support, commitment, engagement, job outcomes, job involvement, OCB, organizational support, supervisory support, satisfaction, turnover intentions

INTRODUCTION

Organization is collective whole of many resources and employees are one of the most valuable resources (Chen, 2010). Employees have to act interdependently in order to perform their tasks. This interdependence affects their relationship at work and vice versa. Out of many determinants of interdependence and work place relations, support is the most important one. When employees feel that they are supported at work they reciprocate it with support and positive relationship (Rhoades and Eisenberger, 2002), which increases task performance.

This support perception is dependent on exchange relation present at workplace (Eisenberger *et al.*, 1986, 2001). This exchange relation is backed by social exchange theory of Blau (1964). According to Blau (1964) in exchange relation one party offers something valuable to other party, which creates a sense of obligation on receiving party to reciprocate it with something valuable. When receiving party gives something in return, first party feels obliged which creates a continuous exchange relation. This exchange relation is present in organizational set-up as well, where employees interact with employees (Ahmed *et al.*, 2011, 2012; Eisenberger *et al.*, 1986).

While exploring types of exchange relations at work researchers have identified that there are three basic types of exchange relations at work: employee-employee relation, employee-supervisor relation and employee-organization relation (Ahmed *et al.*, 2012; Chou and Robert, 2008; Woo, 2009). All these relations move from top to bottom. For instance, support provided by organization creates a reciprocation sense in employee; resultantly they perform better (Rhoads and Eisenberger, 2002). Similarly, support from supervisor or coworker also makes employee perform better (Ahmed *et al.*, 2012; Pack, 2005; Sluss *et al.*, 2008). Kiewitz *et al.*, (2009) clinched that support at work is one of the significant areas to study.

Thus it can be concluded that provision of support at work can benefit organization. This benefit derives from better individual outcomes. As, Wang *et al.* (2011) commented that support at work makes employees offer better individual outcomes which resultantly become the overall organizational outcome. So it can be inferred that offering support at work leads to organizational level outcomes. It leaves a message for organizational top level, 'if you want to get best out of your employees offer them best of yours in form of support.'

The following section discusses the main outcomes discussed in literature.

Corresponding Author: Ishfaq Ahmed, Faculty of Management and Human Resource Development, Universiti Teknologi Malaysia, Johor Bahru, Malaysia

This work is licensed under a Creative Commons Attribution 4.0 International License (URL: <http://creativecommons.org/licenses/by/4.0/>).

Table 1: Outcomes of managerial support

Outcomes of managerial support		
Factor/s	Outcomes	
Managerial support factors	Justice at work	Job satisfaction (Yavuz, 2010; Nadiri and Tanova, 2010; Najafi <i>et al.</i> , 2011), Counter-productive work behavior (Fox <i>et al.</i> , 2001; DeConinck and Johnson, 2009), Commitment (DeConinck and Johnson, 2009; Piercy <i>et al.</i> , 2006; Yavuz, 2010; Najafi <i>et al.</i> , 2011), Organizational citizenship behavior (DeConinck and Johnson, 2009; Nadiri and Tanova, 2010; Piercy <i>et al.</i> , 2006; Jordan and Sevastos, 2003; Najafi <i>et al.</i> , 2011), Turnover intentions (Nadiri and Tanova, 2010; Piercy <i>et al.</i> , 2006); Implementing Change (Fuchs, 2011)
	Reward	Commitment (Mendelson <i>et al.</i> , 2011; Shao-Hong and Chun-Ling, 2011; Khan, 2010; Ismail <i>et al.</i> , 2009); Job involvement (Densten, 2006); Satisfaction (Mendelson <i>et al.</i> , 2011; Ismail <i>et al.</i> , 2009), Organizational citizenship behavior (Husin <i>et al.</i> , 2011; Khan, 2010), Performance (Turner <i>et al.</i> , 2011; Pazy, 2011), Turnover intentions (Smith, 2005) etc.
	Participation in decision making	Satisfaction and productivity (Sze and Angeline, 2011; Mitchell, 1996; Bass, 1990), Work performance (Steel and Mento, 1987), OCB (VanYperen <i>et al.</i> , 1999)
	Growth opportunities	Commitment (Khan, 2010; Mendelson <i>et al.</i> , 2011; Briggs <i>et al.</i> , 2011), Satisfaction (Mendelson <i>et al.</i> , 2011), Organizational citizenship behavior (Husin <i>et al.</i> , 2011), Empowerment (Ro and Chen, 2011), Reduced turnover intentions (Ming, 2008), Performance (Chow <i>et al.</i> , 2006), Engagement (Redman, 2011), Moral and motivation (Takahashi, 2006).
	Autonomy	Turnover intention (Cuyper <i>et al.</i> , 2011); Performance (Turner <i>et al.</i> , 2011), Commitment (Bell and Menguc, 2002), Overall service quality (Auh <i>et al.</i> , 2011)
	Perceived work overload	Satisfaction (Chou and Robert, 2008), OCB (Kim <i>et al.</i> , 2010), Motivation (Allen <i>et al.</i> , 2008), Employees' perception of support (Valcour <i>et al.</i> , 2011)
	Task variety	Performance (Wayne <i>et al.</i> , 1997), Perception of organizational support (Eisenberger <i>et al.</i> , 1986; Wayne <i>et al.</i> , 1997)
	Role ambiguity	Commitment (Ali and Baloch, 2009; LeRouge <i>et al.</i> , 2006); Turnover (Ali and Baloch, 2009), OCB (Singh and Singh, 2010), Perception of organizational support (Stamper and Johlke, 2003; Valcour <i>et al.</i> , 2011)
	Role conflict	Perception of organizational support (Allen <i>et al.</i> , 2008), Performance (Eisenberger <i>et al.</i> , 2002), Burnout (Jawahar <i>et al.</i> , 2007), Commitment and turnover intentions (Ali and Baloch, 2009)
	Job security	Organizational support perception (Rhoades and Eisenberger, 2002; Zagenczyk <i>et al.</i> , 2011)

Table 2: Outcomes of Supervisor's support

Outcomes of supervisory support	
Factor/s	Outcomes
Supervisory support	Perception of organizational support (Ahmed <i>et al.</i> , 2012; DeConinck, 2010; Wang <i>et al.</i> , 2011; Wingwon and Piriyaikul, 2010; Kossek <i>et al.</i> , 2011; Credo <i>et al.</i> , 2010; Khurram, 2009; Jokisaari and Nurmi, 2009; Rocereto <i>et al.</i> , 2011; Rhoades and Eisenberger, 2002), Commitment (Sze and Angeline, 2011; Riketta and Van-Dick, 2005; Ng and Sorensen, 2008; Morrow, 2011; Smith, 2005; Stinglhambe and Vamndenbergh, 2003), Motivation (Rowold and Schlotz, 2009), OCB (Ma and Qu, 2011; Ersoy <i>et al.</i> , 2011; Kwan <i>et al.</i> , 2011; Tekleab and Chiaburu, 2011; Kim <i>et al.</i> , 2010), Envy (Kim <i>et al.</i> , 2010), Performance (Walumbwa <i>et al.</i> , 2011), Ethical behavior (Ruiz-Palomino and Martinez-Canas, 2011; Perrin <i>et al.</i> , 2011), Turnover intentions (Pepe, 2010; Cuyper <i>et al.</i> , 2011; Chou and Robert, 2008; Tymon Jr <i>et al.</i> , 2011); Employee engagement (Maslach <i>et al.</i> , 2001)

OUTCOMES OF MANAGERIAL SUPPORT FACTORS

Managerial support means support provided by organization in form of rewards, benefits, growth opportunities, policies, rules and regulations and employee consideration (Ahmed *et al.*, 2012). Woo (2009) commented that support provided by organization in form of rules, policies, rewards etc. is the primary supporting element in an organization. Ahmed *et al.* (2012) identified main factors of organizational support from literature, these factors and outcomes of those factors are presented in Table 1.

Table 1 shows that each independent managerial support factor is offering many job related outcomes. These outcomes affect overall organizational efficiency level and performance. Thus concentrating on these factors can pay off in shape of positive work outcomes.

OUTCOME OF SUPERVISORY SUPPORT

Another important exchange relation present at workplace is relationship between supervisor and employee. In this relation supervisor offers something

valuable to its follower/employee which creates a sense of reciprocity in employees and makes them perform better (Jokisaari and Nurmi, 2009). Support from supervisor positively influences employees' perception of organizational support (Tekleab and Chiaburu, 2011; Pack, 2005; Stinglhamber and Vandenberghe, 2003). Supervisory support is found to be determinant of many job related outcomes; Table 2 shows details of those outcomes:

Table 2 helps us conclude that provision of support from supervisor offers many job related outcomes (both individual and organizational). It is also evident that supervisory support is an important determinant of organizational support, which helps us conclude that supervisory support is a determinant of organizational support. Yet another support that requires attention is coworkers' support, following section covers its detail.

OUTCOMES OF COWORKERS' SUPPORT

Another form of support at work is support from coworkers. When one employee offers something valuable to his peer, the receiving employee becomes

Table 3: Outcomes of Coworkers' support

Outcomes of coworkers' support	
Factor/s	Outcomes
Coworkers' support	Satisfaction (Knoll and Gill, 2011; Larse <i>et al.</i> , 2011; Chou and Robert, 2008), Commitment (Filstad, 2011; Morrow, 2011; Larse <i>et al.</i> , 2011), Organizational citizenship behavior (Ma and Qu, 2011), Performance (Turner <i>et al.</i> , 2011), Job stress (Paoline III <i>et al.</i> , 2006). Adjustment in new environment (Kammeyer-Mueller <i>et al.</i> , 2011)

morally bound to reciprocate is positively (Ahmed *et al.*, 2012). This creates a never ending exchange relation at work. This exchange relation also offers many returns both to employees and organization. This form of support is more valuable in team structures where there is task interdependence. In the words of Eisenberger *et al.* (1986), employees perceive organization like a human being and acts are considered to be the acts of human being. Support from peers will be considered as support from organization. Thus coworkers' support is also important for organization and management. Table 3 covers literature on outcomes of coworkers' support at work.

Table 3 also shows that provision of support at work can positively influence both individual and organizational outcomes. This table also highlights the significance of supporting work environment.

CONCLUSION AND DISCUSSION

From the literature discussed in the previous sections it is evident that support at work consists of three forms: support from management, support from supervisor and support from coworkers. If we put a look at the outcomes these support relations offer it is evident that outcomes include both individual and organizational outcomes. When we have a detailed look at the outcomes it is evident that the outcomes are quite common for all forms of support e.g. satisfaction, commitment, OCB, turnover intentions, performance. These all outcomes are the basics for organizational outcomes. Thus it can be concluded that in order to get best outcomes for organization, individual outcomes should be focused and provision of supporting work environment can offer such outcomes. Support should be all round which should include support from management, supervisory support and coworkers' support. All these supports collectively offer best job and organizational outcomes. If any of these supporting factors is missing, it will influence both individual and organizational outcomes.

LIMITATIONS AND FUTURE DIRECTIONS

This research is limited to few of all the studies conducted on exchange relations at work and outcomes offered by such relations. Outcomes discussed in this study are also the definite outcomes as there are many other outcomes that are being offered by exchange relations at work. So this study doesn't show the definite outcomes of support at work. Future

researchers should try to cover all the outcomes of support at work. An extensive literature survey should be done to find out all the outcomes.

REFERENCES

- Ahmed, I., W.K.B.W. Ismail, S.B.M. Amin and M. Ramzan, 2011. Conceptualizing perceived organizational support: A theoretical perspective. *Aust. J. Basic Appl. Sci.*, 5(12): 784-789.
- Ahmed, I., W.K.B.W. Ismail, S.B.M. Amin and M. Ramzan, 2012. A look at social exchange at work: A literature survey approach. *World Appl. Sci. J.*, 19(7): 951-956. (In Press)
- Ali, N. and Q.B. Baloch, 2009. Predictors of organizational commitment and turnover intentions of medical representative (An empirical evidence of Pakistani companies). *J. Manag. Sci.*, 3(2): 262-273.
- Allen, M.W., D.J. Armstrong, M.F. Reid and C.K. Riemenschneider, 2008. Factors impacting the perceived organizational support of IT employees. *Inform. Manag.*, 45: 556-563.
- Auh, S., B. Menguc, M. Fisher and A. Haddad, 2011. The perceived autonomy-perceived service climate relationship: The contingency effect of store-level tenure diversity. *J. Retail. Consum. Serv.*, 18: 509-520.
- Bass, B.M., 1990. *Bass and Stogdill's Handbook of Leadership: Theory, Research and Managerial Applications*. 3rd Edn., The Free Press, New York.
- Bell, S.J. and B. Menguc, 2002. The employee-organization relationship, organizational citizenship behavior and superior service quality. *J. Retailing*, 78: 131-146.
- Blau, P.M., 1964. *Exchange and Power in Social Life*. Wiley, New York.
- Briggs, E., F. Jaramillo and W.A. Weeks, 2011. Perceived barriers to career advancement and organizational commitment in sales. *J. Bus. Res.*, 65(7): 937-943.
- Chen, Y., 2010. Career success of knowledge workers: The effects of perceived organizational support and person-job fit. *I Bus.*, 2: 389-394.
- Chou, R.J.A. and S.A. Robert, 2008. Workplace support, role overload and job satisfaction, direct care workers in assisted living. *J. Health Soc. Behav.*, 49(June): 208-222.
- Chow, I.H., T.W. Lo, Z. Sha and J. Hong, 2006. The impact of development experience, empowerment and organizational support on catering service staff performance. *Int. J. Hosp. Manag.*, 25: 478-495.

- Credo, K.R., A.A. Armenakis, H.S. Field and R.L. Young, 2010. Organizational ethics, leader-member exchange and organizational support: Relationship with workplace safety. *J. Leaders. Organ. Stud.*, 17(4): 325-334.
- Cuyper, N.D., S. Mauno, U. Kinnunen and A. Makikangas, 2011. The role of job resources in the relation between perceived employability and turnover intention: A prospective two-sample study. *J. Vocat. Behav.*, 78: 253-263.
- DeConinck, J.B., 2010. The effects of organizational justice, perceived organizational support and perceived supervisor support on marketing employees' level of trust. *J. Bus. Res.*, 63: 1349-1355.
- DeConinck, J.B. and J.T. Johnson, 2009. The effects of perceived supervisor support, perceived organizational support and organizational justice on turnover among salespeople. *J. Pers. Sell. Sales Manag.*, 29(4): 333-350.
- Densten, I.L., 2006. Negotiating extra effort through contingent rewards. *Leadership Organ. Develop. J.*, 27(1): 38-49.
- Eisenberger, R., F. Stinglhamber, C. Vandenberghe, I. Sucharski and L. Rhoades, 2002. Perceived supervisor support: Contributions to perceived organizational support and employee retention. *J. Appl. Psychol.*, 87(3): 565-573.
- Eisenberger, R., R. Huntington, S. Hutchison and D. Sowa, 1986. Perceived organizational support. *J. Appl. Psychol.*, 71(3): 500-507.
- Eisenberger, R., S. Armeli, B. Rexwinkel, P.D. Lynch and L. Rhoades, 2001. Reciprocation of perceived organizational support. *J. Appl. Psychol.*, 86(1): 42-51.
- Ersoy, N.C., M.P. Born, E. Drous and H.T. Molen, 2011. Antecedents of organizational citizenship behavior among blue-and white-collar workers in Turkey. *Int. J. Intercult. Relat.*, 35: 356-367.
- Filstad, C., 2011. Organizational commitment through organizational socialization tactics. *J. Workplace Learn.*, 23(6): 376-390.
- Fox, S., P.E. Spector and D. Miles, 2001. Counterproductive Work Behavior (CWB) in response to job stressors and organizational justice: Some mediator and moderator tests for autonomy and emotions. *J. Vocat. Behav.*, 59: 291-309.
- Fuchs, S., 2011. The impact of manager and top management identification on the relationship between perceived organizational justice and change-oriented behavior. *Leadership Organ. Develop. J.*, 32(6): 553-583.
- Husin, S., P. Chelladurai and G. Musa, 2011. HRM practices, organizational citizenship behaviors and perceived service quality in golf courses. *J. Sport Manag.*, 26(2): 143-158.
- Ismail, A., O. Guatleng, T. Cheekiong, Z. Ibrahim, M.N. Ajis and N.F. Dollah, 2009. The indirect effect of distributive justice in the relationship between pay structure and work attitudes and behavior. *Eur. J. Soc. Sci.*, 11(2): 234-248.
- Jawahar, I.M., T.H. Stone and J.L. Kisamore, 2007. Role conflict and burnout: The direct and moderating effects of political skills and perceived organizational support on burnout dimensions. *Int. J. Stress Manag.*, 14(2): 142-159.
- Jokisaari, M. and J.E. Nurmi, 2009. Change in newcomers' supervisor support and socialization outcomes after organizational entry. *Acad. Manag. J.*, 52(3): 527-544.
- Jordan, C. and P. Sevastos, 2003. Improved understanding of job performance: Predicting organizational citizenship behaviors from perceived organizational support and fairness. *Aust. J. Psychol.*, 55: 131-132.
- Kammeyer-Mueller, J.D., B.A. Livingston and H. Liao, 2011. Perceived similarity, proactive adjustment and organizational socialization. *J. Vocat. Behav.*, 78: 225-236.
- Khan, M.A., 2010. Effects of human resource management practices on organizational performance-An empirical study of oil and gas industry in Pakistan. *Eur. J. Econ. Financ. Admin. Sci.*, 24: 157-175.
- Khurram, S., 2009. Perceived organizational support, antecedents and consequences: Proposing and testing a model in a public sector university of Pakistan. *South Asian J. Manag.*, 16(1): 7-26.
- Kiewitz, C., S.L.D. Restubog, T. Zagenczyk and W. Hochwarter, 2009. The interactive effects of psychological contract breach and organizational politics on perceived organizational support: Evidence from two longitudinal studies. *J. Manag. Stud.*, 46(5): 806-834.
- Kim, S., J.W. O'Neill and H.M. Cho, 2010. When does an employee not help coworkers? The effect of leader-member exchange on employee envy and organizational citizenship behavior. *Int. J. Hosp. Manag.*, 29: 530-537.
- Knoll, D.L. and H. Gill, 2011. Antecedents of trust in supervisors, subordinates and peers. *J. Manag. Psychol.*, 26(4): 313-330.
- Kossek, E.E., S. Pichler, T. Bodner and L.B. Hammer, 2011. Workplace social support and work-family conflict: A meta-analysis clarifying the influence of general and work-family-specific supervisor and organizational support. *Pers. Psychol.*, 64: 289-313.
- Kwan, H.K., J. Liu and F.H.K. Yim, 2011. Effects of mentoring functions on receivers' organizational citizenship behavior in a Chinese context: A two-study investigation. *J. Bus. Res.*, 64: 363-370.

- Larse, S., E. Marnburg and T. Øgaard, 2011. Working onboard-job perception, organizational commitment and job satisfaction in the cruise sector. *Tourism Manag.*, 33(3): 592-597.
- LeRouge, C., A. Nelson and J.E. Blanton, 2006. The impact of role stress fit and self-esteem on the job attitudes of IT professionals. *Inform. Manag.*, 43(8): 928-938.
- Ma, E. and H. Qu, 2011. Social exchange as motivator of hotel employees' organizational citizenship behavior: The proposition and application of a new three-dimensional framework. *Int. J. Hum. Res. Manag.*, 30: 680-688.
- Maslach, C., W.E. Schaufeli and M.P. Leiter, 2001. Job burnout. *Ann. Rev. Psychol.*, 52(1): 397-422.
- Mendelson, M.B., N. Turner and J. Barling, 2011. Perceptions of the presence and effectiveness of high involvement work systems and their relationship to employee attitudes, a test of competing models. *Pers. Rev.*, 40(1): 45-69.
- Ming, F., 2008. Linking career development practices to turnover intentions: The mediator of perceived organizational support. *J. Bus. Pub. Affairs*, 2(1): 1-20.
- Mitchell, T., 1996. Participation in decision making: Effects of using one's preferred strategy on task performance and attitudes. *J. Soc. Behav. Pers.*, 11: 531-546.
- Morrow, P.C., 2011. Managing organizational commitment: Insight from longitudinal research. *J. Vocat. Behav.*, 79: 18-35.
- Nadiri, H. and C. Tanova, 2010. An investigation of the role of justice in turnover intentions, job satisfaction and organizational citizenship behavior in hospitality industry. *Int. J. Hosp. Manag.*, 29: 33-41.
- Najafi, S., A. Noruzy, H.K. Azar, S. Nazari-Shirkouhi and M.R. Dalvand, 2011. Investigating the relationship between organizational justice, psychological empowerment, job satisfaction, organizational commitment and organizational citizenship behavior: An empirical model. *Afr. J. Bus. Manag.*, 5(13): 5241-5248.
- Ng, T.W.H. and K.L. Sorensen, 2008. Toward a further understanding of the relationship between perceptions of support and work attitudes. *Group Organ. Manag.*, 33(3): 243-268.
- Pack, S.M., 2005. Antecedents and consequences of perceived organizational support for NCAA athletic administrators. Ph.D. Thesis, Ohio State University, Ohio.
- Paoline III, E.A., E.G. Lambert and N.L. Hogan, 2006. A calm and happy keeper of the keys: The impact of ACA views, relations with coworkers and policy views on the job stress and job satisfaction of correctional staff. *Prison J.*, 86(2): 182-205.
- Pazy, A., 2011. The relationship between pay contingency and types of perceived support: Effects on performance and commitment. *EuroMed. J. Bus.*, 6(3): 342-358.
- Pepe, M., 2010. The impact of extrinsic motivational dissatisfiers on employee level of job satisfaction and commitment resulting in the intent to turnover. *J. Bus. Econ. Res.*, 8(9): 99-107.
- Perrin, N.A., N.L. Yragui, G.C. Hanson and N. Glass, 2011. Patterns of workplace supervisor support desired by abused women. *J. Interpers. Violence*, 26(11): 2264-2284.
- Piercy, N. F., D.W. Cravens, N. Lane and D.W. Vorhies, 2006. Driving organizational citizenship behaviors and salesperson in-role behavior performance: The role of management control and perceived organizational support. *J. Acad. Market. Sci.*, 34(2): 244-262.
- Redman, J., 2011. A development program to improve leadership capability and employee engagement. *Strat. HR Rev.*, 10(6): 11-18.
- Rhoades, L. and R. Eisenberger, 2002. Perceived organizational support: A review of the literature. *J. Appl. Psychol.*, 87(4): 698-714.
- Ricketta, M. and R. Van-Dick, 2005. Foci of attachment in organizations: A meta-analytic comparison of the strength and correlates of workgroup versus organizational identification and commitment. *J. Vocat. Behav.*, 67(3): 490-510.
- Ro, H. and P.J. Chen, 2011. Empowerment in hospitality organizations: Customer orientation and organization support. *Int. J. Hosp. Manag.*, 30: 422-428.
- Rocereto, J.F., J.B. Mosca, S.F. Gupta and S.L. Rosenberg, 2011. The influence of coaching on employee perception of supervisor effectiveness and organizational policies. *J. Bus. Econ. Res.*, 9(6): 15-23.
- Rowold, J. and W. Schlotz, 2009. Transformational and transactional leadership and followers' chronic stress. *Kravis leadership institute. Leadership Rev.*, 9: 35-48.
- Ruiz-Palomino, P. and R. Martinez-Canas, 2011. Supervisor role modeling, ethics-related organizational policies and employee ethical intentions: The moderating impact of moral ideology. *J. Bus. Ethics*, 102: 653-668.
- Shao-Hong, L. and S. Chun-Ling, 2011. Research on the relationship between perceived organizational support and organizational commitment: Evidence in China context. *Proceeding of the International Conference on Business Management and Electronic Information (BMEI)*. Ghangzhou, China, May 13-15, DOI: 10.1109/ICBMEI. 2011. 5920441.
- Singh, A.K. and A.P. Singh, 2010. Role of stress and organizational support in predicting organizational citizenship behavior. *IUP J. Organ. Behav.*, 9(4): 7-25.

- Sluss, D.M., M. Klimchak and J.J. Holmes, 2008. Perceived organizational support as a mediator between relational exchange and organizational identification. *J. Vocat. Behav.*, 73: 457-464.
- Smith, B.D., 2005. Job retention in child welfare: Effects of perceived organizational support, supervisor support and intrinsic job value. *Child. Youth Serv. Rev.*, 27: 153-169.
- Stamper, C.L. and M.C. Johlke, 2003. The impact of perceived organizational support on the relationship between boundary spanner role stress and work outcomes. *J. Manag.*, 29(4): 569-588.
- Steel, R.P. and A.J. Mento, 1987. The participation-performance controversy reconsidered: Subordinate competence as a mitigating factor. *Group Organ. Stud.*, 12: 411-423.
- Stinglhamber, F. and C. Vandenberghe, 2003. Organizations and supervisors as sources of support and targets of commitment: A longitudinal study. *J. Organ. Behav.*, 24: 251-270.
- Sze, C.C. and T. Angeline, 2011. Engaging employees to their jobs: Role of exchange ideology as a moderator. *Afr. J. Bus. Manag.*, 5(10): 3986-3994.
- Takahashi, K., 2006. Continuity of tradition: Effects of wage and promotion incentives on the motivation levels of Japanese employees. *Career Develop. Int.*, 11(3): 193-203.
- Tekleab, A.G. and D.S. Chiaburu, 2011. Social exchange, empirical examination of form and focus. *J. Bus. Res.*, 64: 460-466.
- Turner, N., C.B. Stride, A.J. Carter, D. McCaughey and A.E. Carroll, 2011. Job demands-control-support model and employee safety performance. *Accid. Anal. Prev.*, 45: 811-7.
- Tymon Jr., W.G., S.A. Stumpf and R.R. Smith, 2011. Manager support predicts turnover of professionals in India. *Career Develop. Int.*, 16(3): 293-312.
- Valcour, M., A.O. Malaterre, C.M. Costa, M.P. Catsoupes and M. Brown, 2011. Influences on employee perceptions of organizational work-life support: Signals and resources. *J. Vocat. Behav.*, 79: 588-595.
- VanYperen, N.W., A.E. Van den Berg and M.C. Willering, 1999. Toward a better understanding of the link between participation in decision-making and organizational citizenship behavior: A multilevel analysis. *J. Occup. Organ. Psychol.*, 72: 377-392.
- Walumbwa, F.O., D.M. Mayer, P. Wang, H. Wang, K. Workman and A.L. Christensen, 2011. Linking ethical leadership to employee performance: The role of leader-member exchange, self-efficacy and organizational identification. *Organ. Behav. Human Dec. Process*, 115: 204-213.
- Wang, H., A.S. Tsui and K.R. Xin, 2011. CEO leadership behaviors, organizational performance and employees' attitude. *Leadership Quart.*, 22: 92-105.
- Wayne, S.J., L.M. Shore and R.C. Liden, 1997. Perceived organizational support and leader-member exchange: A social exchange perspective. *Acad. Manag. J.*, 40(1): 82-111.
- Wingwon, B. and M. Piriyakul, 2010. PLS Path Model for Antecedents and Consequences of Perceived Organizational Support (POS) of Small and Medium Enterprise Employees in Lampang Province, Thailand. Retrieved from: <http://www.mbalpru.com/webnew2009/pdf/article28.pdf> (Accessed on: Oct 30, 2011).
- Woo, B., 2009. Cultural effects on work attitudes and behaviors: The case of American and Korean fitness employees. Ph.D. Thesis, Ohio State University, USA.
- Yavuz, M., 2010. The effects of teachers' perception of organizational justice and culture on organizational commitment. *Afr. J. Bus. Manag.*, 4(5): 695-701.
- Zagenczyk, T.J., R. Givney, W.T. Few and K.L. Scott, 2011. Psychological contract and organizational identification: The mediating effect of perceived organizational support. *J. Labor Res.*, 32: 254-281.