P. E. Sischka & G. Steffgen

University of Luxembourg

Contact: Philipp Sischka, University of Luxembourg, INSIDE, Porte des Sciences, L-4366 Esch-sur-Alzette, philipp.sischka@uni.lu


Psychological contact violation or basic need frustration? Psychological mechanisms behind the effects of workplace bullying.


23th ISRA World Meeting

Université Paris Descartes Paris, France, 2018, July 12th


Workplace bullying as a social problem

Workplace bullying in Europe


Note. European Working Condition Survey 2015, own calculations. Item: Over the past 12 months, during the course of your 2 work have you been subjected to any of the following? Bullying/harassment? Answer categories: No/Yes.

Workplace bullying as a social problem


State of the art

- Various studies regarding the link between workplace bullying exposure and well-being, work-related attitudes and behavior
- Lack of studies about psychological mechanisms
- Knowledge of the psychological mechanisms important for phase-2 interventions

Workplace bullying from a social exchange perspective

Social exchange theory: psychological contract

- Psychological contract
 - □ informal, implicit, indirect promised resources, conditions, obligations
 - □ influenced by the perceptions and interpretations of the individuals
- Psychological contract breach/violation
 - □ Cognitiv: Awareness of an unfulfilled organisational promise
 - □ Affectiv: Emotional reaction (anger, betrayal)
- Workplace bullying exposure may lead to psychological contract breach/violation

Workplace bullying and self-determination theory

Self-determination theory: Basic needs

- Humans have three basic needs
 - need for autonomy
 - need for competence
 - need for relatedness
- Environments that frustrate these basic need reduce individuals' well-being and motivation
- Workplace bullying may thwart the employee's basic needs (excessive controlling, permanent criticism, social isolation)

Hypotheses

- H1: Workplace bullying is linked with feelings of psychological contract violation and frustration of basic needs
- *H2:* Workplace bullying is linked with lower well-being, job satisfaction, engagement, work performance and with higher burnout, workplace deviance, turnover intentions.
- H3: Feelings of psychological contract violation and basic need frustration are mediators between bullying and these negative outcomes.

Method (I)

Research design

- Online survey of American employees (Amazon MTurk sample)
- N = 1.408 (56.6% females, n = 797)
- Age 20-73 years (M = 37.3; SD = 10.3)

Statistical analyses

- Mediation analyses with structural equation modeling
- Effect-coding-method, phantom aproach
- Percentil bootstrapping method to calculate confidence intervals

Method (II)

Measures

Scale	I.	Reference	ω	Example	Answer categories			
Workplace bullying exposure	9	Notelaers et al., 2017	.91	"someone is withholding information"	1 (= " <i>Never</i> ")	5 (= "Always")		
Psychological contract violation	4	Robinson & Morrison, 2000	.96	"I feel betrayed by my organization"	1 (= "Totally disagree")	7 (= "Totally agree")		
Frustration: Autonomy	4	Bartholomew et al., 2011 (angepasst)	.79	"I feel prevented from making choices with regard to the way I do my work"	1 (= "Totally disagree")	7 (= "Totally agree")		
Frustration: Competence	4	Bartholomew et al., 2011 (angepasst)	.89	"There are times at work when I am told things that make me feel incompetent"	1 (= "Totally disagree")	7 (= "Totally agree")		
Frustration: Relatedness	4	Bartholomew et al., 2011 (angepasst)	.81	"At work, I feel other people dislike me"	1 (= "Totally disagree")	7 (= "Totally agree")		

Method (III)

Measures

Scale	l.	Reference	ω	Example	Answer categories			
Well-Being	5	WHO, 1998	.85	"Over the past two weeks I have felt cheerful and in good spirits"	1 (= "at no time")	7 (= "all of the time")		
Job satisfaction	3	Cammann et al., 1983	.93	"All in all I am satisfied with my job"	1 (= " <i>Totally</i> disagree")	7 (= "Totally agree")		
Burnout	7	Kristensen et al., 2005	.85	"Do you feel that every working hour is tiring for you?"	1 (= " <i>Never</i> ")	5 (= "Always")		
Vigor	3	Schaufeli et al., 2006	.91	"At my work, I feel bursting with energy"	1 (= " <i>Totally</i> disagree")	7 (= "Totally agree")		
Work performance	2	Sischka et al., 2018	.81	"How does your supervisor rate your overall work performance?"	1 (= "Far below average")	7 (= "Far above average")		
Workplace deviance	5	Bennet & Robinson, 2000	.87	"Put little effort into your work"	1 (= " <i>Totally</i> disagree")	7 (= "Totally agree").		
Turnover intentions	3	Sjöberg & Sverke , 2000	.87	"I am actively looking for other jobs"	1 (= " <i>Totally</i> disagree")	7 (= "Totally agree").		

Results (I)

Model fit for different measurement models

Model	χ²	df	р	RMSEA [CI ₉₀]	SRMR	CFI	TLI
Single factor	21466.251	1326	.000	.104 [.103; .105]	.099	.549	.532
9 factors	6236.188	1290	.000	.052 [.051; .053]	.051	.889	.882
10 factors	5989.793	1281	.000	.051 [.050; .052]	.051	.895	.887
11 factors	5440.175	1271	.000	.048 [.047; .049]	.050	.907	.899
12 factors (theory)	5123.209	1260	.000	.047 [.045; .048]	.049	.914	.905
13 factors	5273.594	1278	.000	.047 [.046; .048]	.051	.911	.904


Results (II)

Latent means, standard deviations, intercorrelations and reliabilites

		M	SD	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.
1.	Workplace bullying	1.71	0.69	.91				-			-				
2.	Psychological contract														
	violation	2.29	1.53	.64	.95										
3.	Frustration: autonomy	3.50	1.31	.62	.65	.83									
4.	Frustration: competence	2.88	1.43	.71	.66	.86	.88								
5.	Frustration: relatedness	2.76	1.25	.81	.70	.81	.88	.84							
6.	Well-Being	3.79	1.07	37	48	51	51	52	.92						
7.	Job satisfaction	5.00	1.54	47	73	63	61	60	.66	.93					
8.	Burnout	3.11	0.86	.53	.60	.63	.62	.59	62	70	.92				
9.	Vigor	3.82	1.49	37	50	53	52	54	.76	.75	70	.91			
10.	Work performance	5.25	0.87	21	23	29	39	32	.33	.30	19	.35	.79		
11.	Workplace deviance	1.79	0.63	.33	.32	.41	.42	.40	35	39	.39	48	30	.82	
12.	Turnover intentions	3.52	1.68	.40	.61	.57	.52	.51	50	82	.59	61	17	.34	.87


Bullying is strongly correlated with all potential mediators! Bullying is correlated with all outcomes! Mediators are strongly intercorrelated! Mediators are correlated with all outcomes!

Results (III)


Results (IV)

Mediation model (Part II).


Discussion

- Different mechanisms are important that link workplace bullying with different outcomes
 - □ Job satisfaction, Turnover intentions: Psychological contract violation
 - □ Well-Being and motivation: Frustration of need for relatedness
- Limitations
 - □ Cross-sectional design / self-reports
 - □ Convenience sample
 - ☐ High multicollinearity between mediators

Discussion

- Interventions
 - □ Taking basic needs of bullying victims into account
 - □ Restore feelings of autonomy, competence and relatedness
 - □ Restore employee's trust in organization → Taking action!
- Outlook
 - □ Possible moderators (mindfulness)
 - □ Same mediators for cyberbullying?
 - □ Longitudinal studies

Thank you for your attention!

Any questions?

Email: philipp.sischka@uni.lu

Literatur

- Bowling, N. A., & Beehr, T. A. (2006). Workplace harassment from the victim's perspective: a theoretical model and meta-analysis. *Journal of Applied Psychology*, *91*, 998–1012.
- Deci, E. L., & Ryan, R. M. (2008). Facilitating optimal motivation and psychological well-being across life's domains. Canadian Psychology, 49, 14–23.
- Fattori, A., Neri, L., Aguglia, E., Bellomo, A., Bisogno, A., Camerino, D., ... & Di Sciascio, G. (2015). Estimating the impact of workplace bullying: Humanistic and economic burden among workers with chronic medical conditions. *BioMed research international*, 2015.
- Hassard, J., Teoh, K. R. H., Visockaite, G., Dewe, P., & Cox, T. (2017). The financial burden of psychosocial workplace aggression: A systematic review of cost-of-illness studies. Work & Stress. Advanced online publication.
- Hershcovis, M. S., & Barling, J. (2010). Towards a multi-foci approach to workplace aggression: A meta-analytic review of outcomes from different perpetrators. *Journal of Organizational Behavior*, 31, 24–44.
- Nielsen, M. B., & Einarsen, S. (2012). Outcomes of exposure to workplace bullying: A meta-analytic review. Work & Stress, 26, 309-332.
- Parzefall, M.-R., & Salin, D. M. (2010). Perceptions of and reactions to workplace bullying: A social exchange perspective. *Human Relations*, 63, 761-780.
- Rai, A., & Agarwal, U. A. (2018). A review of literature on mediators and moderators of workplace bullying: Agenda for future research. *Management Research Review*. Advanced online publication. Doi: 10.1108/MRR-05-2016-0111
- Rousseau, D. M. (1995). Psychological contracts in organizations: Understanding written and unwritten agreements. Thousand Oaks, CA: Sage.
- Salin, D., & Notelaers, G. (2017). The effect of exposure to bullying on turnover intentions: the role of perceived psychological contract violation and benevolent behaviour. *Work & Stress*, *31*, 355-374.
- Trépanier, S.-G., Fernet, C., & Austin, S. (2013). Workplace bullying and psychological health at work: The mediating role of satisfaction of needs for autonomy, competence and relatedness. *Work & Stress*, *27*, 123-140.
- Trépanier, S. G., Fernet, C., & Austin, S. (2015). A longitudinal investigation of workplace bullying, basic need satisfaction, and employee functioning. *Journal of Occupational Health Psychology, 20*, 105–116.
- Trépanier, S. G., Fernet, C., & Austin, S. (2016). Longitudinal relationships between workplace bullying, basic psychological needs, and employee functioning: a simultaneous investigation of psychological need satisfaction and frustration. *European Journal of Work and Organizational Psychology*, 25, 690–706.