Print ISSN: 2233-4165 / Online ISSN: 2233-5382 doi:http://dx.doi.org/10.13106/ijidb.2017.vol8.no7.21.

Workplace Violence and Social Network Service Addiction*

Young-Keun Choi**

Received: October 10, 2017. Revised: November 2, 2017. Accepted: December 15, 2017.

Abstract

Purpose - The purpose of this study is to investigate the impact of organizational politics on employees' social network service addiction and how it influences their job satisfaction and organizational citizenship behavior. And this study explores if leader-member exchange can moderate the relationship between organizational politics and social network service addiction.

Research, design, data, and methodology - For this, this study collected data from 305 employees in Korean companies through a survey method and uses SPSS 18.0 for hierarchical regression analysis in the hypothesis test.

Results - First, organizational politics increases immersion, compulsion and association among the sub-factors of social network service addiction. Second, each phenomena of social network service addiction such as salience, compulsion and association decrease each relevant factors of job satisfaction and organizational citizen behavior. Third, compulsion and association among the sub-factors of social network service addiction play the mediating roles between organizational politics and each relevant factors of job satisfaction/organizational citizen behavior. Finally, some of sub-factors of leader-member exchange decrease the effect of each characteristics of organizational politics on immersion, compulsion and association among the sub-factors of social network service addiction.

Conclusions - This study provides some of managerial implications to corporate executives who try to manage organizational attitude.

Keywords: Workplace Violence, Organizational Politics, Social Network Service Addiction, Job Satisfaction, Leader-Member Exchange.

JEL Classifications: C12, C83, M12, M14.

1. Introduction

Existing body of researches have various three perspectives of SNS addiction (Griffiths, 2013). First, some researchers argue that SNS addiction is a disorder requiring clinical treatment, for those people addicted to using SNSs experience symptoms similar to those experienced by those who suffer from addictions to substances or other behaviors (Block, 2008; Brenner, 1997; Chao & Nestler, 2004; Leshner, 1997; Griffiths, 2005; Echeburua & de Corral, 2010). Second, Kang et al. (2013) argue that the phenomenon of excessive SNS usage is an addictive consumption trait of

SNS, defined as an intensive consumer behavior with great loyalty arising from the benefits of social network services. Finally, because unlike other addictions, SNS is an integral element of professional and leisure culture (Kuss & Griffiths, 2011), the ultimate therapy aim is controlled use of the SNS and its respective functions (Echeburua & de Corral, 2010). The therapy of SNS addiction should be different from those of other addiction.

However, most of the previous studies have focused on individual behaviors when examining this excessive consumption of new media (Echeburua & de Corral, 2010; Kuss & Griffiths, 2011; Jasna et al., 2014), while research about SNS addiction in the context of workplace is rare. Especially, some research in Korean context reinterpret SNS addiction from a management perspective as consumer behavior (Kang et al., 2013). Although the nature or the therapy of SNSs addiction is different from other addiction, if employees use and commit SNSs excessively rather than

^{*} This study was supported by the research grant of Sangmyung University in 2016.

^{**} Assistant Professor, Division of Business Administration, College of Business, Sangmyung University, Seoul, Korea.

Tel: +82-2-781-7540, E-mail: penking1@smu.ac.kr

work hard, it will make a matter of great concern in the workplaces from the perspective of most companies except SNSs providers.

In this study, to examine the organizational behaviors related to SNS addiction in further, the first step is to investigate the organizational factors which arouse SNS addiction. Second, I will investigate how SNS addiction influence the organizational attitudes of employee. Third, this study will explore the mediating effects of SNS addiction between workplace violence and the organizational attitudes of employees. Finally, this study will find out the factors which can manage SNS addiction in the workplace.

The highlight of this study are as followings. First, this study is the first research of SNS addiction to focus on workplace context, while the previous studies have focused on individual behaviors. Second, this study tries to investigate the mediating effect of SNS addiction between workplace situation and the organizational attitudes of employees, while the previous studies have been just interested in the excessive consumption of new media. Finally, this study tries to explore the organizational factor to relieve SNS addiction, while the previous studies paid their attention to individual disorder, phenomenon and culture.

2. Literature Review & Hypothesis Development

2.1. Antecedents

Turel and Serenko (2012) recently explained the formation of SNS addiction by summarizing three overarching theoretical perspectives such as cognitive-behavioral model, social skill model and socio-cognitive model. Among them, cognitive-behavioral model emphasizes that 'abnormal' social networking arises from maladaptive cognitions and is amplified by various environmental factors, and eventually leads to compulsive and/or addictive social networking. Therefore, in the perspective of cognitive-behavioral model, I pay our attention to work environmental factors arousing SNS addiction and suggest organizational politics as an antecedents of SNS addiction.

Organizational politics refers to a group of activities that are (a) not formally sanctioned by organizations; (b) associated with attempts to benefit, protect, or enhance self-interests; and (c) engaged in without regard for the welfare of the organization or its members (Ferris et al., 1989). Theoretical (Ferris et al., 1989; Perrewe et al., 2012) and empirical (Ferris et al., 1996; De Clercq, & Belausteguigoitia, 2017) researches suggest that there is a positive relationship between perceived organizational politics (POP) and job-related stress.

According to transactional stress models, the nature and severity of emotional reactions following exposure to organizational politics are functions of dynamic interplay

between event characteristics and individual appraisal and coping processes (Folkman & Lazarus, 1991; Lazarus, 1999; Zapf & Einarsen, 2003). Especially, the both of organizational politics are characterized as a prolonged exposure to interpersonal acts of a negative nature, with which the target is unable to cope. These characteristics are likely to make up a highly stressful situation characterized by lack of control.

The stress from organizational politics may then exacerbate individuals' undesirable moods. This then leads such individuals to engage in the social networking behavior even more as a way of relieving dysphoric mood states. Consequently, when social network users repeat this cyclical pattern of relieving undesirable moods with social media use, the level of psychological dependency on social networking increases. Accordingly, the following hypothesis is established.

<H 1> Organizational politics are positively associated with SNS addiction.

2.2. Consequences

Some studies highlight that in some circumstances, SNS usage can lead to a variety of negative consequences that imply a potential decrease in involvement in real-life communities (Nyland et al., 2007) and worse academic performance (Kirschner & Karpinski, 2010), as well as relationship problems (Phillips, 2009; Tokunaga, 2011; Muise et al., 2009; Persch, 2007; Luscombe, 2009) in the various context.

However, few studies of SNS addiction have been interested in the context of workplace. Like other context, if employees spend a lot of time using and committing SNSs excessively rather than work hard, it will make a matter of negative consequences in the workplace. I suggest job satisfaction and organizational citizenship behavior as two kinds of consequences which are negatively influenced by SNS addiction.

First, job satisfaction conveys useful information about an individual's economic, social, and personal life as it is a major determinant of labor market mobility (Freeman, 1978; Kim et al., 2015), job performance (Mount et al., 2006), and personal well-being (Rode, 2004; Yang et al., 2015). Second, organizational citizenship behavior (OCB) can be considered to be an individual's voluntary work beyond the role assigned to him/her in the organization (Bateman & Organ, 1983; Park et al., 2016). Therefore, organizational citizenship behavior can be regarded as subset of pro-social organizational behavior (Cetin et al., 2003; Tak & Oh, 2016).

Similar to other context, if employees use SNS more in terms of time spent on usage, they are less interested in their real life in workplace, which their job satisfaction decreases and don't have time enough to play their voluntary work beyond the role assigned to them in the

organization their roles in workplace, which their organizational citizenship behavior decreases. Accordingly, the following hypothesis is established.

- <H 2> SNS addiction is negatively associated with job satisfaction.
- <H 3> SNS addiction is negatively associated with organizational citizenship behavior.

2.3. Mediating effects

I explore the possibility of mediating effect of SNS addiction between the workplace violence the organizational attitudes of employees. The conservation of resource (COR) theory suggests that people strive to obtain and maintain resources that help to further their goals, and experienced stress results from an actual or threatened loss of resources (Hobfoll, 1989; Grandey & Cropanzano, 1999). When a loss or threat of a loss occurs then people become motivated to engage in efforts in order to avoid further loss.

Unlike the COR theory, the transactional stress model explains that the nature and severity of emotional reactions following exposure to organizational politics are functions of dynamic interplay between event characteristics and individual appraisal and coping processes (Folkman & Lazarus, 1991; Lazarus, 1999; Zapf & Einarsen, 2003). Considering the fitting of the transactional stress model to the workplace context, I focus on transactional stress model instead of the COR theory in order to explain the influence of the stress from organizational politics.

Based on the transactional stress model perspective, I explore the possibility of mediating effect of SNS addiction between the stress from organizational politics and organizational attitudes of employees. When employees experience the stress from organizational politics, they engage in SNS to relieve their stress. And then, SNS addiction leads employees to use SNS more in terms of time spent on usage and they are less interested in their workplace, life, which decease their job satisfaction and their organizational citizenship behavior. As doing so, SNS addiction will mediate the relationship between organizational politics job satisfaction/organizational citizenship behavior. Accordingly, the following hypotheses have been established as following.

- <H 4> SNS addiction mediates the relationship between organizational politics and job satisfaction.
- <H 5> SNS addiction mediates the relationship between organizational politics and organizational citizenship behavior.

2.4. Moderator

A few researchers addressed this oversight, primarily by focusing on the potential moderating role of personal factors

(e.g., personality characteristics; Burke et al., 1993) and interpersonal (e.g., family and friends) sources of support (e.g., Ganster et al., 1986; Kaufman & Beehr, 1986). Therefore, this study suggests leader member exchange as a kind of interpersonal factor to relieve stress from organizational politics arousing SNS addiction.

Leader-member exchange (LMX) theory suggests that an interpersonal relationship evolves between supervisors and subordinates against the background of a formal organization (Graen & Cashman, 1975; Martin et al., 2017). LMX relationships have been shown to vary in terms of the material resources, information, and support exchanged between the two parties. The members with high quality of LMX relationships have a high degree of mutual trust, respect, and obligation and engage in high-quality exchanges (Graen & Uhl-Bien, 1995; Kim et al., 2016). They enjoy privileges such as operating within the leader's social network, getting high performance ratings, receiving attention, and taking advantageous job placements (Gerstner & Day, 1997; Kwon & Yang, 2015).

Theoretically, high LMX quality may act to reduce the relationship between the stress from organizational politics and SNS addiction. Namely, high LMX quality may not only help remove a certain amount of stress experienced by organizational politics, but also may eliminate the negative effects of stress that cannot be wiped out due to the nature of job circumstances. Accordingly, the following hypothesis is established.

<H 6> High LMX quality decreases the positive relationship between organizational politics and SNS addiction.

3. Methodology

3.1. Sample

This study is based on responses from workers in Korean companies. 305 responses were usable for analysis. Among the participants, 149(49.1 percent) were men and 156(50.9 percent) women. The age of them includes 20s(52.1%), 30s(24.2%), 40s(11.1%), and 50s(12.1%). The number of employee in their companies is less than 10(38.6%), 11-50 (21.9%), 51-300(12.7%), 301-1.000(16.6%), and more than 1001(10.5%). The industry of their companies includes manufacturing(27.2%), construction(8.2%), service(36.4%), public agency(9.2%), wholesale-retail(7.9%), and etc.(11.1%). The position of them includes staff(38.7%), assistant manager(22.0%), manager(12.8%), senior manager (16.1%), director(10.5%). The tenure of them includes less than 5 years(56.1%), 5-10(17.4%), 10–15(11.8%), 15–20(6.6%), more than 20 years(8.2%). The level of their education includes high school(16.4%), community college(18.4%), undergraduate(55.7%), and graduate school(9.5%). The martial status of them are married(54.8%) and single(44.3%).

3.2. Measurement

<Table 1> shows the measurements of variables in this study.

<Table 1> The measurements of variables

Variables	Sub-factors	Item numbers	References		
Organizational politics	-	15	Kacmar & Carson (1997)		
	Salience	5			
	Euphoria	4			
SNS addiction	Immersion	3	Kang et al.		
	Compulsion	4	(2013)		
	Association	5			
	Work	3			
	Pay	3	Smith et al.		
Job satisfaction	Promotion	3	(1969)		
	Colleague	3	(1909)		
	Supervision	3			
Organizational	Individual-oriented OCB	6	Williams &		
Citizenship Behavior	Organization-oriented OCB	7	Anderson (1991)		
	Affect	3			
Leader Member	Royalty	3	Liden & Maslyn		
exchange	Contribution	2	(1998)		
	Professional respect	3			

<Figure 1> shows the research model of this study.

4. Results

4.1. Relationship between variables

<Table 2> summarizes the Pearson correlation test results between variables and reports the degree of multi-collinearity between independent variables. The minimum tolerance of .724, maximum variance inflation factor of 1.381 show that the statistical significance of the data analysis was not compromised by multi-collinearity.

<Table 2> Variables' correlation coefficient and other statistics

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Organizational politics	1															
Salience	024	1														
Euphoria	.042	.000	1													
Immersion	.110**	.000	.000	1												
Compulsion	.067**	.000	.000	.000	1											
Association	.201**	.000	.000	.000	.000	1										
Work	223**	.036	077	396	012	008**	1									
Pay	.031	.075	.050	.005	060	.079	001	1								
Promotion	117*	.068	026	.023	061	.072	002	.000	1							
Colleague	146*	031*	127	046	053**	161	.048	.028	.009	1						
Supervision	062	.048	172	019	098**	.014	029	.000	.000	049	1					
Individual OCB	.092	.127	019	082	079	084*	.311**	.013	094	.330	.159*	1				
OrganizationalOCB	051	.079	.021	032	387**	.098	.206**	.011	.130*	.098	.139*	.029	1			
Affect	415	.109	212	127**	177**	120**	.110	.229	.209	.112	.151	.036	.028	1		
Royalty	399	.112	222	096	088**	.121	011	.019	.108	.106	.028	096	.102	.000	1	
Contribution	.050	091	109	.091	.110	.122	.028	022	.081	.076	.367	.198	044	.000	.000	1
Professional respect	062	.077	.010	029	023	.072	.029	.073	.023	.188	.102	.132	.083	.000	.000	.000

^{*}p < .05, **p < .01

4.2. Hypothesis Test

To analyze the relationships between organizational politics and SNS addiction, the results in <Table 3>, consisting control and independent variables, show that organizational politics have statistical significances with sub-factors of SNS addiction. Moreover, it has positive relationships with Immersion (β = .201, p < .01), compulsion (β = .088, p < .01) and association (β = .074, p < .01). However, it is shown to have no significance with preoccupation/salience and euphoria. This implies that the more organizational politics people perceive in the workplace, the stronger their SNS addiction are, which is expected in <H 1>.

<Table 3> Analysis 1

	SNS Addiction										
	Salience	Euphoria	Immersion	Compulsion	Association						
Sex	.077	.155*	068*	.056*	031						
Age	.101**	039	078	088	.173**						
Educational level	.012	.081	068	.038	035						
Organizationa Ipolitics	081	.104	.201**	.088**	.074**						
Adj. R ²	.009	.012	.104	.092	.158						
F	1.699	2.055*	7.619**	6.568**	8.123**						

p < .05, *p < .01

The results in <Table 4> show the effects of sub-factors of SNS addiction on the sub-factors of job satisfaction and organizational citizenship behavior. Salience has a negative effect on colleague satisfaction (β = -.175, p < .01). Compulsion has negative effects on colleague satisfaction (β = -.128, p < .05), supervision satisfaction (β = -.179 p < .01) and organizational-oriented OCB (β = -.372, p < .01). Association has negative effects on work satisfaction (β = -.385, p < .01) and individual-oriented OCB (β = -.137, p <

.05). This shows that the stronger SNS addiction people have, the weaker their job satisfaction and OCB are, which is expected in <H 2> and <H 3>.

To test for mediating effects, the present study adopted the four steps of Baron and Kenny (1986). Baron and Kenny (1986) suggested four steps to establish mediation. Step 1 requires that the independent variable be significantly related to the dependent variable; step 2 requires that the independent variable be significantly related to the mediator; step 3 requires that the mediator affect the dependent variable while controlling for the effect of the independent variable. Finally, when these conditions are satisfied, step 4 requires that the effect of the independent variable on the dependent variable is insignificant when controlling for the mediator in order to indicate complete mediation; otherwise partial mediation is indicated. The mediating effect has the following relationship:

$$Y = cX + e1 \tag{1}$$

$$M = aX + e2 \tag{2}$$

$$Y = c'X + bM + e3 \tag{3}$$

Y: dependent variable,

X: independent variable,

M: mediating variable

<Table 5> shows the analysis results. Model 1 is step 1 of Baron and Kenny (1986) and tests the relationship between organizational politics and sub-factors of job satisfaction/organizational citizenship behavior that the sub-factors of SNS addiction are positively associated with. Organizational politics has negative effects on work satisfaction (β = -.276, p < .01), colleague satisfaction (β = -.296, p < .01) and supervision satisfaction (β = -.392, p < .01) and also has negative effects individual (β = -.351, p < .01) and organizational (β = -.281, p < .01) citizenship behavior. Step 2 of Baron and Kenny (1986) has already been shown in the results of <Table 3>. In steps 3 and 4

<Table 4> Analysis 2

			OCB				
	Work	Pay	Promotion	Colleague	Supervision	Individual	Organizational
Sex	104*	054	.045	009	.035	069	.066
Age	.178**	.059	.043	.051	010	.228**	.167**
Education level	.050	.082	032	.074	.022	.029	.026
Salience	054	.059	.068	175**	.018	.093	.049
Euphoria	.012	.068	.059	.024	.048	.001	.021
Immersion	.013	053	057	050	.094	066	015
Compulsion	058	.054	027	128*	179**	049	372**
Association	385**	.012	.026	038	017	137*	.068
Adj. R ²	.191	.007	007	.031	.018	.068	.173
F	9.945**	1.274	.7470	2.207*	1.883*	3.786**	8.958**

^{*}p < .05, **p < .01

<Table 5> Analysis 3

·	Job satisfaction							OCB			
	Work		Colleague		Supervision		Individual		Organizational		
	Model 1	Model 2	Model 1	Model 2	Model 1	Model 2	Model 1	Model 2	Model 1	Model 2	
Sex	201*	142*	042	012	.062	.051	071	091	.088	.081	
Age	.181**	.101**	.063	.029	019	081	.198**	.118**	.191**	.178**	
Education level	.091	.077	.021	.034	.033	.077	.092	.031	.033	.073	
Organizational Politics	276**	116*	296**	181**	392**	301*	351**	291*	281**	241*	
Immersion		.009		022		.094		066		072	
Compulsion		021		201*		179**		049		282**	
Association		181**		301		017		137*		.091	
Adj. R ²	.114	.281	.101	.121	.109	.108	.105	.138	.111	.151	
F	7.829**	12.965**	7.224**	7.967*	7.622**	7.473*	7.449**	8.096**	7.909**	8.453**	

^{*}p < .05, **p < .01

of the mediation analysis, job satisfaction and organizational citizenship behavior were regressed on organizational behavior, the sub-factors of SNS addiction, and the control variables. Model 2 indicates the results, regarding job satisfaction, the negative effect of organizational politics on work satisfaction is weaker (β = -.116, p < .01) when association is entered into the equation ($\beta = -.181$, p < .05), which is partial mediation. The negative effect of organizational politics on colleague satisfaction is weaker (β = -.181, p < .01) when compulsion is entered into the equation (β = -.201, p < .05), which is partial mediation. The negative effect of organizational politics on supervision satisfaction is weaker (β = -.301, p < .05) when compulsion is entered into the equation (β = -.181, p < .01), which is Regarding organizational citizenship partial mediation. behavior, The negative effect of organizational politics on individual OCB is weaker (β = -.291, p < .05) when association is entered into the equation ($\beta = -.137$, p < .05), which is partial mediation. The negative effect of organizational politics on organizational OCB is weaker (β = -.241, p < .05) when compulsion is entered into the equation (β = -.282, p < .01), which is partial mediation. These results are confirmed by the Sobel tests (p < .05 in all of significant cases). In the results, organizational politics decrease job satisfaction and organizational citizenship behavior through SNS addiction, which is expected in <H 4> and <H 5>.

In <Table 6>, the results, consisting of moderators, shows the interactions between the organizational politics and the sub-factors of LMX. Affect has a negative effect on the relationship (β = -.127, p < .01) between organizational politics and immersion, the relationship (β = -.117, p < .05) between organizational politics and compulsion and the relationship (β = -.192, p < .01) between organizational politics and compulsion. Royalty has a negative effect on the relationship (β = -.120, p < .01) between organizational politics and compulsion. Based on our results, when people

have higher LMX in workplace, organizational politics has weaker impact on their SNS addiction, which is expected in <H 6>.

<Table 6> Analysis 4

		SNS addiction	1
	Immersion	Compulsion	Association
Sex	023	.091	028
Age	020	048	.192**
Educational level	048	.092	028
Organizational Politics(OP)	.202*	.188*	.136**
Affect(A)	126*	181**	025*
Royalty(R)	.041	145**	091
Contribution(C)	.023	059	.045
Professional Respect(PR)	044	.092	077
OP*A	127**	117*	192**
OP*R	.027	120**	.184
OP*C	078	058	.039
OP*PR	.057	082	.091
Adj. R ²	.149	.223	.169
F	8.091**	10.539**	8.253**

^{*}p < .05, **p < .01

5. Conclusion

5.1. Discussion

Based on these empirical results, this study highlights some findings. First, organizational politics increases immersion, compulsion and association among the sub-factors of social network service addiction. Second, each phenomena of social network service addiction such as salience, compulsion and association decrease each relevant factors of job satisfaction and organizational citizen behavior.

However, euphoria and immersion are not significantly related to job satisfaction and organizational citizen behavior. And, all phenomena of social network service addiction show no significance with both of pay and promotion satisfaction. Third, compulsion and association among the sub-factors of social network service addiction play the mediating roles between organizational politics and each relevant factors of job satisfaction/ organizational citizen behavior. Finally, some of sub-factors of leader-member exchange decrease the effect of each characteristics of organizational politics on immersion, compulsion and association among the sub-factors of social network service addiction.

This study makes three kinds of research implications. First, this study introduces SNS addiction in the context of workplace and investigate organizational behaviors related to it. Our study is the first to empirically verify the antecedents and consequences of SNS addiction in the workplace. Second, this study shows the mediating effect of SNS addiction between workplace violence and organizational attitudes of employees. Third, this study suggests and empirically verifies that LMX is an interpersonal factor moderating the relationship between organizational politics and SNS addiction.

Moreover, this study provides some of practical and managerial implications to corporate executives who try to manage organizational attitude. Because SNS addiction occurs in reality, it is also not ignorable in the context of workplace. And as the competition between the companies become stronger, the companies requires more internal competition among employees and employees behave more politically. It arouses SNS addiction, which in turn decreases employees' job satisfaction and OCB. Given this situation, corporate executives need to assign positions by considering interpersonal factors.

5.2. Limitations and future research directions

The analysis results based on our interpretation of the questionnaires provided several insights into the relationships between organizational behaviors and SNS addiction. However, I must also acknowledge the following limitations. First, this study collected our responses from employees who are working at Korean companies. This study can apply this study's methods to data samples in other countries in order to check the constancy of our variables' relationships. Second, as the variables were all measured at the same time, it cannot be sure that their relationships are constant. Although the survey questions occurred in reverse order of the analysis model to prevent additional issues, the existence of causal relationships between variables is a possibility.

References

- Bateman, T. S., & Organ, D. W. (1983). Job Satisfaction and good soldier: The relation between affect and employee citizenship. *Academy of Management Journal*, *26*, 587-595.
- Baron, R., & Kenny, D. (1986). The Moderator-Mediator Variable Distinction in Social Psychological Research: Conceptual, Strategic and Statistical Considerations. *Journal of Personality and Social Psychology*, *51*(6), 1173-1182.
- Block, J. J. (2008). Issues for DSM-V: Internet addiction. *American Journal of Psychiatry*, 165(3), 306-307.
- Brenner, V. (1997). Psychology of computer use: XLVII.

 Parameters of internet use, abuse and addiction: the first 90 days of the internet usage survey.

 Psychological Reports, 80, 879-882.
- Burke, M. J., Brief, A. P., & George, J. M. (1993). The role of negative affectivity in understanding relations between self-report of stressors and strains: A comment on the applied psychology literature. *Journal of Applied Psychology, 78*(3), 402–412.
- Cetin, M., Yesilbag, Y., & Akdag, B. (2003). Organizational citizenship behavior of teacher's. Ataturk Education Faculty, *Journal of Educational Science*, *17*, 39–54.
- Chao, J., & Nestler, E. J. (2004). Molecular neurobiology of drug addiction, *Annual Review of Medicine*, *55*, 113-132.
- De Clercq, D., & Belausteguigoitia, I. (2017). Mitigating the negative effect of perceived organizational politics on organizational citizenship behavior: Moderating roles of contextual and personal resources. *Journal of Management & Organization, 23*(5), 689-708.
- Echeburua, E., & de Corral, P. (2010). Addiction to new technologies and to online social networking in young people, a new challenge, *Addictions*, *22*, 91-95.
- Ferris, G. R., Russ, G. S., & Fandt, P. M. (1989). Politics in organizations. In R. A. Giacalone & P. Rosenfeld (Eds.), *Impression management in organizations* (pp.143–170), Newbury Park, CA: Sage.
- Ferris, G. R., Frink, D. D., Galang, M. C., Zhou, J., Kacmar, K. M., & Howard, J. L. (1996). Perceptions of organizational politics: Predictors, stress-related implications, and outcomes. *Human Relations*, 49, 233–266.
- Folkman, S., & Lazarus, R. S. (1991). Coping and emotion. In Monat, A., Lazarus, R. S., (Eds.), *Stress and coping: An anthology* (pp.207-227), New York: Columbia University Press.

- Freeman, R. B. (1978). Job satisfaction as an economic variable. *American Economic Review, 68*(2), 135–141.
- Ganster, D. C., Fusilier, M., & Mayes, B. T. (1986). Role of social support in the experience of stress at work. *Journal of Applied Psychology*, 71, 102–110.
- Gerstner, C. R., & Day, D. V. (1997). Meta-analytic review of leader-member exchange theory: Correlates and construct issues. *Journal of Applied Psychology*, 82, 827–844.
- Graen, G. B., & Uhl-Bien, M. (1995). Relationship-based approach to leadership: Development of leader-member exchange (LMX theory of leadership over 25 years: Applying a multi-level multi-domain perspective). *Leadership Quarterly*, *6*, 219–247.
- Grandey, A. A., & Cropanzano, R. (1999). The conservation of resources model applied to work–family conflict and strain. *Journal of Vocational Behavior*, *54*, 350–370.
- Griffiths, M. D. (2005). A components model of addiction within a biopsychosocial framework. *Journal of Substance Use*, 10, 191-197.
- Griffiths, M. D. (2013). Social Networking Addiction: Emerging Themes and Issues. *Journal of Addiction Research & Therapy, 4*(5), 1-2.
- Hobfoll, S. E. (1989). Conservation of resources: A new attempt at conceptualizing stress. *The American Psychologist, 44,* 513–524.
- Hobfoll, S. E. (2014). Psychological predictors of addictive social networking sites use: The case of Serbia. *Computers in Human Behavior, 32,* 229-234.
- Kang, I., Shin, M. M., & Park, C. (2013). Internet addiction as a manageable resource: A focus on social network services, *Online Information Review*, 37(1), 28-41.
- Kaufman, G. N., Beehr, T. A. (1986). Interactions between job stressors and social support: Some counterintuitive results. *Journal of Applied Psychology*, 71, 522–526.
- Kim, A. S., Oh, Y. S., & Choi, B. N. (2016). Effects of LMX and Perceived Ethics with Leader on Job Burnout. *Journal of Distribution Science*, *14*(8), 59-66.
- Kim, J. J., Eom, T. K., Kim, S. W., & Youn, M. K. (2015). Effects of Ethical Management on Job Satisfaction and Turnover in the South Korean Service Industry. *The International Journal of Industrial Distribution & Business*, 6(1), 17-26.
- Kirschner, P. A., & Karpinski, A. C. (2010). Facebook and academic performance. *Computer Human Behavior. 26*, 1237-1245.

- Kuss, D. J., & Griffiths, M. D. (2011). Online social networking and addiction – A review of the psychological literature. *International Journal of Environmental Research and Public Health*, 8, 3528-3552.
- Kwon, J. H., & Yang, H. C. (2015). Effects of Authentic Leadership and Leader-Member Exchange on Employee Psychological Ownership and Organizational Commitment. *Journal of Distribution Science*, *13*(11), 23-30.
- Lazarus, R. S. (1999). *Stress and emotion –A new synthesis*. London: Free Associations Books.
- Leshner, A. I. (1997). Addiction is a brain disease, and it matters, *Science*, *278*(5335), 45-47.
- Luscombe, B. (2009). Social norms: Facebook and divorce. *Time, 173,* 93-94.
- Martin, R., Thomas, G., Legood, A., & Russo, S. D. (2017).Leader-member exchange (LMX) differentiation and work outcomes: Conceptual Journal of clarification and critical review. Organizational 10.1002/job.2202 Behavior, doi: Retrieved September 20, 2017 http://epubs.surrey.ac.uk/814145/
- Mount, M., Ilies, R., & Johnson, E. (2006). Relationship of personality traits and counterproductive work behaviors: The mediating effects of job satisfaction. *Personnel Psychology*, *59*, 591–622.
- Muise, A., Christofides, E., & Desmarais, S. (2009). More information than you ever wanted: Does facebook bring out the green-eyed monster of jealousy?. *CyberPsychology. Behavior, 12,* 441-444.
- Nyland, R., Marvez, R., & Beck, J. (2007). *MySpace: Social networking or social isolation?.* In: Proceedings of the Midwinter Conference of the Association for Education in Journalism and Mass Communication, Midwinter Conference of the Association for Education in Journalism and Mass Communication, Reno, NV, USA, 23–24.
- Park, K. H., Seong, N. C., & Moon, J. S. (2016). The Effect of Distribution Enterprise Leader's Coaching Behavior on Organizational Citizenship Behavior and Turnover Intention: Mediating Role of Authentic Leadership and Moderating Role of Emotional. *Journal of Distribution Science, 14*(1), 75-84.
- Perrewe, P. L, Rosen, C. C., & Maslach, C. (2012).

 Organizational politics and stress: The development of a process model. In: Ferris GR, Treadway DC. (Eds.), *Politics in organizations: Theory and research considerations* (pp.213–255). New York, NY: Routledge.
- Persch, J. A. (2007). Jealous Much? MySpace, Facebook Can Spark It. Retrieved September 20, 2017 from http://www.msnbc.msn.com/id/20431006

- Phillips, M., & Spitzberg, B. H. (2009). *MySpace or Yours? Social Networking Sites Surveillance in Romantic Relationships.* Western States Communication
 Association: Mesa, AZ, USA.
- Rode, J. C. (2004). Job satisfaction and life satisfaction revisited: A longitudinal test of an integrated model. *Human Relations*, *57*, 1205–1230.
- Tak, J. K., & Oh, H. S. (2016). Effect of Authentic Leadership on Organizational Citizenship Behaviors through Mediating Roles of Followers' Selfawareness and Psychological Ownership. *Journal of Distribution Science*, 14(3), 11-22.
- Tokunaga, R. S. (2011). Social networking site or social surveillance site? Understanding the use of interpersonal electronic surveillance in romantic relationships. *Computer Human Behavior*, *27*, 705-713.

- Turel, O., & Serenko, A. (2012). The benefits and dangers of enjoyment with social networking websites. *European Journal of Information System, 21,* 512-528.
- Yang, H. C., Sun, I. S., & Park, S. H. (2015). Perceived Employment Instability Effect on Psychological Well-being and Job Satisfaction: Resilience and Character Strength as Mediator. *East Asian Journal of Business Management*, *5*(4), 29-35.
- Zapf, D., & Einarsen, S. (2003). Individual antecedents of bullying: Victims and perpetrators. In Einarsen, S.,
 Hoel, H., Zapf, D., & Cooper, C. (Eds.). Bullying and Emotional Abuse in the Workplace: International Perspectives in Research and Practice.
 London: Taylor & Francis.