

REFERENCES

- Adams, G.A., Webster, J.R., 2013. Emotional regulation as a mediator between interpersonal mistreatment and distress. *Eur. J. Work Organ. Psychol.* 22, 697–710. doi:10.1080/1359432X.2012.698057
- Adams, K.A., Lawrence, E.K., 2014. *Research Methods, Statistics, and Applications*. SAGE Publications.
- Akgunduz, Y., Sanli, S.C., 2017. The effect of employee advocacy and perceived organizational support on job embeddedness and turnover intention in hotels. *J. Hosp. Tour. Manag.* 31, 118–125. doi:10.1016/j.jhtm.2016.12.002
- Aldag, R.J., 2004. Review of Multiple Commitments in the Workplace: An Integrative Approach. *Adm. Sci. Q.* 49, 315–318.
- Allen, D.G., Shore, L.M., Griffeth, R., 1999. A model of perceived organizational support.
- Allen, M.W., Armstrong, D.J., Reid, M.F., Riemenschneider, C.K., 2008. Factors impacting the perceived organizational support of IT employees. *Inf. Manage.* 45, 556–563. doi:10.1016/j.im.2008.09.003
- Almgren, D., Ek, P., Göransson, O., 2012. *The Relationship Between Internal Branding and Affective Commitment*. Linnaeus University: School of Business and Economics, Sweden.
- Altunoğlu, A.E., Bulgurcu Gürel, E.B., 2015. Effects of Leader–member Exchange and Perceived Organizational Support on Organizational Innovation: The Case of Denizli Technopark. *Procedia - Soc. Behav. Sci.*, 11th International Strategic Management Conference 207, 175–181. doi:10.1016/j.sbspro.2015.10.170
- Armeli, S., Eisenberger, R., Fasolo, P., Lynch, P., 1998. Perceived organizational support and police performance: the moderating influence of socioemotional needs. *J. Appl. Psychol.* 83, 288–297.
- Bacharach, S.B., Bamberger, P., McKinney, V., 2000. Boundary Management Tactics and Logics of Action: The Case of Peer-Support Providers. *Adm. Sci. Q.* 45, 704–736. doi:10.2307/2667017
- Bartholomew, K., Horowitz, L.M., 1991. Attachment styles among young adults: a test of a four-category model. *J. Pers. Soc. Psychol.* 61, 226–244.
- Bettencourt, L.A., Brown, S.W., 2003. Role stressors and customer-oriented boundary-spanning behaviors in service organizations. *J. Acad. Mark. Sci.* 31, 394–408. doi:10.1177/0092070303255636
- Bielkiewicz, G., 2011. Theories from the sociologic sciences: Role theory, in: *Theoretical Basis for Nursing*. Wolters Kluwer/Lippincott Williams & Wilkins, Philadelphia, PA, pp. 238–241.
- Biswas, S., Bhatnagar, J., 2013. Mediator Analysis of Employee Engagement: Role of Perceived Organizational Support, P-O Fit, Organizational Commitment and Job Satisfaction. *Vikalpa* 38, 27–40. doi:10.1177/0256090920130103
- Blau, P.M., 1964. *Exchange and Power in Social Life*. Transaction Publishers.
- Boella, M., Goss-Turner, S., 2013. *Human Resource Management in the Hospitality Industry: A Guide to Best Practice*. Routledge.
- Borg, I., Groenen, P.J.F., Jehn, K.A., Bilsky, W., Schwartz, S.H., 2011. Embedding the Organizational Culture Profile Into Schwartz's Theory of Universals in Values. *J. Pers. Psychol.* 10, 1–12. doi:10.1027/1866-5888/a000028
- Brians, C.L., 2010. *Empirical Political Analysis*, 8th Edition, 8 edition. ed. Routledge, Boston.

- Burmann, C., Zeplin, S., Riley, N., 2009. Key determinants of internal brand management success: An exploratory empirical analysis. *J. Brand Manag.* 16, 264–284. doi:10.1057/bm.2008.6
- Carroll, B.A., Ahuvia, A.C., 2006. Some antecedents and outcomes of brand love. *Mark. Lett.* 17, 79–89. doi:10.1007/s11002-006-4219-2
- Chathamparampil, T., 2004. *Organizational Commitment of Teachers of Higher Education*. Centre for Publications, Christ College.
- Chen, Y.-P., Shaffer, M.A., 2017. The influences of perceived organizational support and motivation on self-initiated expatriates' organizational and community embeddedness. *J. World Bus.* 52, 197–208. doi:10.1016/j.jwb.2016.12.001
- Cheng, J.-C., Chen, C.-Y., Teng, H.-Y., Yen, C.-H., 2016. Tour leaders' job crafting and job outcomes: The moderating role of perceived organizational support. *Tour. Manag. Perspect.* 20, 19–29. doi:10.1016/j.tmp.2016.06.001
- Chew, Y.T., Wong, S.K., 2008. Effects of Career Mentoring Experience and Perceived Organizational Support on Employee Commitment and Intentions to Leave: A Study among Hotel Workers in Malaysia. *Int. J. Manag.* 25, 692.
- Claveria, O., Monte, E., Torra, S., 2015. A new forecasting approach for the hospitality industry. *Int. J. Contemp. Hosp. Manag.* 27, 1520–1538. doi:10.1108/IJCHM-06-2014-0286
- Conway, N., Coyle-Shapiro, J.A.-M., 2012. The reciprocal relationship between psychological contract fulfilment and employee performance and the moderating role of perceived organizational support and tenure. *J. Occup. Organ. Psychol.* 85, 277–299. doi:10.1111/j.2044-8325.2011.02033.x
- Cooper, D., Schindler, P., 2016. *Business Research Methods*. McGraw-Hill Higher Education - VST E+p.
- Creswell, J.W., 2002. *Research Design*, 2nd ed. Sage Publications.
- Crick, A.P., Spencer, A., 2011. Hospitality quality: new directions and new challenges. *Int. J. Contemp. Hosp. Manag.* 23, 463–478. doi:10.1108/0959611111129986
- Cropanzano, R., Greenberg, J., 1997. Progress in Organizational Justice: Tunneling Through the Maze. *Int. Rev. Ind. Organ. Psychol.* 12, 317–372.
- De Paul, N.F., Bikos, L.H., 2015. Perceived organizational support: A meaningful contributor to expatriate development professionals' psychological well-being. *Int. J. Intercult. Relat.* 49, 25–32. doi:10.1016/j.ijintrel.2015.06.004
- Dekker, I., Barling, J., 1995. Workforce size and work-related role stress. *Work Stress* 9, 45–54. doi:10.1080/02678379508251584
- Dhar, R.L., 2015. Service quality and the training of employees: The mediating role of organizational commitment. *Tour. Manag.* 46, 419–430. doi:10.1016/j.tourman.2014.08.001
- Dhar, R.L., 2012. Employees' perception of organizational support: a qualitative investigation in the Indian information technology (IT) industry. *Work Read. Mass* 43, 211–222. doi:10.3233/WOR-2012-1426
- Eisenberger, R., 2017. *Perceived Organizational Support*.
- Eisenberger, R., Armeli, S., Rexwinkel, B., Lynch, P.D., Rhoades, L., 2001. Reciprocation of perceived organizational support. *J. Appl. Psychol.* 86, 42–51. doi:10.1037/0021-9010.86.1.42
- Eisenberger, R., Fasolo, P., Davis-LaMastro, V., 1990. Perceived Organizational Support and Employee Diligence, Commitment, and Innovation. *J. Appl. Psychol.* 75. doi:10.1037/0021-9010.75.1.51
- Eisenberger, R., Huntington, R., Hutchison, S., Sowa, D., 1986. Perceived Organizational Support. *J. Appl. Psychol.* 71, 500–507.

- Eisenberger, R., Karagonlar, G., Stinglhamber, F., Neves, P., Becker, T.E., Gonzalez-Morales, M.G., Steiger-Mueller, M., 2010. Leader-member exchange and affective organizational commitment: the contribution of supervisor's organizational embodiment. *J. Appl. Psychol.* 95, 1085–1103. doi:10.1037/a0020858
- Eisenberger, R., Rhoades, L., Cameron, J., 1999. Does pay for performance increase or decrease perceived self-determination and intrinsic motivation? *J. Pers. Soc. Psychol.* 77, 1026–1040. doi:10.1037/0022-3514.77.5.1026
- Eisenberger, R., Stinglhamber, F., 2011. Perceived organizational support: Fostering enthusiastic and productive employees. American Psychological Association, Washington, DC, US. doi:10.1037/12318-000
- Eisenberger, R., Stinglhamber, F., Vandenberghe, C., Sucharski, I.L., Rhoades, L., 2002. Perceived supervisor support: Contributions to perceived organizational support and employee retention. *J. Appl. Psychol.* 87, 565–573. doi:10.1037/0021-9010.87.3.565
- Emerson, R.M., 1976. Social Exchange Theory. *Annu. Rev. Sociol.* 2, 335–362. doi:10.1146/annurev.so.02.080176.002003
- Erdogan, B., Kraimer, M.L., Liden, R.C., 2004. Work Value Congruence and Intrinsic Career Success: The Compensatory Roles of Leader-Member Exchange and Perceived Organizational Support. *Pers. Psychol.* 57, 305–332. doi:10.1111/j.1744-6570.2004.tb02493.x
- Eslami, J., Gharakhani, D., 2012. Organizational Commitment and Job Satisfaction. *ARPN J. Serv. Technol.* 2.
- Flynn, F.J., Schaumberg, R.L., 2012. When feeling bad leads to feeling good: guilt-proneness and affective organizational commitment. *J. Appl. Psychol.* 97, 124–133. doi:10.1037/a0024166
- Fuller, J.B., Hester, K., Barnett, T., Frey, L., Relyea, C., 2006. Perceived organizational support and perceived external prestige: predicting organizational attachment for university faculty, staff, and administrators. *J. Soc. Psychol.* 146, 327–347. doi:10.3200/SOCP.146.3.327-347
- Garg, S., Dhar, R.L., 2014. Effects of stress, LMX and perceived organizational support on service quality: Mediating effects of organizational commitment. *J. Hosp. Tour. Manag.* 21, 64–75. doi:10.1016/j.jhtm.2014.07.002
- Gascoigne, C., 2016. The hospitality industry is set to thrive [WWW Document]. Raconteur. URL <https://www.raconteur.net/business/the-hospitality-industry-is-set-to-thrive> (accessed 5.27.17).
- Gaudet, M.-C., Tremblay, M., 2017. Initiating structure leadership and employee behaviors: The role of perceived organizational support, affective commitment and leader-member exchange. *Eur. Manag. J.* doi:10.1016/j.emj.2017.04.001
- Gavino, M.C., Wayne, S.J., Erdogan, B., 2012. Discretionary and transactional human resource practices and employee outcomes: The role of perceived organizational support. *Hum. Resour. Manage.* 51, 665–686. doi:10.1002/hrm.21493
- Gazzoli, G., Hancer, M., Park, Y., 2012. Employee Empowerment and Customer Orientation: Effects on Workers' Attitudes in Restaurant Organizations. doi:10.1080/15256480.2012.640180
- George, N., 2016. The Silent Boom in the Hospitality and Aviation Industry. Loanzen.
- Gillet, N., Fouquereau, E., Forest, J., Brunault, P., Colombat, P., 2012. The Impact of Organizational Factors on Psychological Needs and Their Relations with Well-Being. *J. Bus. Psychol.* 27, 437–450. doi:10.1007/s10869-011-9253-2

- Gouldner, A.W., 1960. The Norm of Reciprocity: A Preliminary Statement. *Am. Sociol. Rev.* 25, 161–178. doi:10.2307/2092623
- Greenberg, J., 1990. Organizational Justice: Yesterday, Today, and Tomorrow. *J. Manag.* 16, 399–432. doi:10.1177/014920639001600208
- Gutierrez, A.P., Candela, L.L., Carver, L., 2012. The structural relationships between organizational commitment, global job satisfaction, developmental experiences, work values, organizational support, and person-organization fit among nursing faculty. *J. Adv. Nurs.* 68, 1601–1614. doi:10.1111/j.1365-2648.2012.05990.x
- Guzzo, R.A., Noonan, K.A., Elron, E., 1994. Expatriate managers and the psychological contract. *J. Appl. Psychol.* 79, 617–626. doi:10.1037/0021-9010.79.4.617
- Hall, D.T., Schneider, B., Nygren, H.T., 1970. Personal Factors in Organizational Identification. *Adm. Sci. Q.* 15, 176–190. doi:10.2307/2391488
- Han, S.J., Bonn, M.A., Cho, M., 2016. The relationship between customer incivility, restaurant frontline service employee burnout and turnover intention. *Int. J. Hosp. Manag.* 52, 97–106. doi:10.1016/j.ijhm.2015.10.002
- Harzing, A., Christensen, C., 2004. Expatriate failure: time to abandon the concept? *Career Dev. Int.* 9, 616–626. doi:10.1108/13620430410570329
- Hazan, C., Shaver, P.R., 1994. Attachment as an Organizational Framework for Research on Close Relationships. *Psychol. Inq.* 5, 1–22. doi:10.1207/s15327965pli0501_1
- Hochwarter, W.A., A, L., Treadway, D.C., Ferris, G.R., 2006. The interaction of social skill and organizational support on job performance. *J. Appl. Psychol.* 91, 482–489. doi:10.1037/0021-9010.91.2.482
- Huang, C.-C., You, C.-S., Tsai, M.-T., 2012. A multidimensional analysis of ethical climate, job satisfaction, organizational commitment, and organizational citizenship behaviors. *Nurs. Ethics* 19, 513–529. doi:10.1177/0969733011433923
- Human Performance, 2014. Is your restaurant server's smile genuine? ScienceDaily.
- Hutchison, S., 1997. A Path Model of Perceived Organizational Support. ResearchGate.
- Hutchison, S., Garstka, M.L., 1996. Sources of Perceived Organizational Support: Goal Setting and Feedback1. *J. Appl. Soc. Psychol.* 26, 1351–1366. doi:10.1111/j.1559-1816.1996.tb00075.x
- Jones, B., Flynn, D.M., Kevin, E., 1995. Perception of support from the organization in relation to work stress, satisfaction, and commitment, in: Sauter, S.L., Murphy, L.R. (Eds.), *Organizational Risk Factors for Job Stress*. American Psychological Association, Washington, DC, US, pp. 41–52. doi:10.1037/10173-002
- Kang, H.J. (Annette), Gatling, A., Kim, J. (Sunny), 2015. The Impact of Supervisory Support on Organizational Commitment, Career Satisfaction, and Turnover Intention for Hospitality Frontline Employees. *J. Hum. Resour. Hosp. Tour.* 14, 68–89. doi:10.1080/15332845.2014.904176
- Karatepe, O.M., 2012. Perceived organizational support, career satisfaction, and performance outcomes: A study of hotel employees in Cameroon. *Int. J. Contemp. Hosp. Manag.* 24, 735–752. doi:10.1108/09596111211237273
- Karatepe, O.M., Magaji, A.B., 2008. Work-Family Conflict and Facilitation in the Hotel Industry. *Cornell Hosp. Q.* 49, 395–412. doi:10.1177/1938965508326282

- Karatepe, O.M., Yavas, U., Babakus, E., 2007. The Effects of Customer Orientation and Job Resources on Frontline Employees' Job Outcomes. *Serv. Mark. Q.* 29, 61–79. doi:10.1300/J396v29n01_04
- Kern, J.H., Grandey, A.A., 2009. Customer incivility as a social stressor: the role of race and racial identity for service employees. *J. Occup. Health Psychol.* 14, 46–57. doi:10.1037/a0012684
- Khayundi, D.A., 2011. Organizational Commitment, Age and Gender Effects on Organizational Citizenship Behaviour of University Employees.
- Kim, B. (Peter), Lee, G., Murrmann, S.K., George, T.R., 2011. Motivational Effects of Empowerment on Employees' Organizational Commitment. *Cornell Hosp. Q.* 53, 10–19. doi:10.1177/1938965511426561
- Kim, W.G., Leong, J.K., Lee, Y.-K., 2005. Effect of service orientation on job satisfaction, organizational commitment, and intention of leaving in a casual dining chain restaurant. *Int. J. Hosp. Manag.* 24, 171–193. doi:10.1016/j.ijhm.2004.05.004
- Kimpakorn, N., Tocquer, G., 2010. Service brand equity and employee brand commitment. *J. Serv. Mark.* 24, 378–388. doi:10.1108/08876041011060486
- Kinnunen, U., Feldt, T., Mäkikangas, A., 2008. Testing the effort-reward imbalance model among Finnish managers: the role of perceived organizational support. *J. Occup. Health Psychol.* 13, 114–127. doi:10.1037/1076-8998.13.2.114
- Kokemuller, N., 2017. Job Description of a Frontliner [WWW Document]. URL <http://work.chron.com/job-description-frontliner-24170.html> (accessed 5.22.17).
- Kottke, J.L., Sharafinski, C.E., 1988. Measuring Perceived Supervisory and Organizational Support. *Educ. Psychol. Meas.* 48, 1075–1079. doi:10.1177/0013164488484024
- Kumari, N., Afroz, N., 2013. The Impact of Affective Commitment in Employees Life Satisfaction. *Glob. J. Inc* 13.
- Lazarus, R.S., Folkman, S., 1984. *Stress, Appraisal, and Coping*. Springer Publishing Company.
- Lee, J.-S., Back, K.-J., Chan, E.S.W., 2015. Quality of work life and job satisfaction among frontline hotel employees: A self-determination and need satisfaction theory approach. *Int. J. Contemp. Hosp. Manag.* 27, 768–789. doi:10.1108/IJCHM-11-2013-0530
- Levinson, H., 1965. Reciprocation: The Relationship between Man and Organization. *Adm. Sci. Q.* 9, 370–390. doi:10.2307/2391032
- Liden, R.C., Wayne, S.J., Sparrowe, R.T., 2000. An examination of the mediating role of psychological empowerment on the relations between the job, interpersonal relationships, and work outcomes. *J. Appl. Psychol.* 85, 407–416.
- Loi, R., Hang-Yue, N., Foley, S., 2006. Linking employees' justice perceptions to organizational commitment and intention to leave: The mediating role of perceived organizational support. *J. Occup. Organ. Psychol.* 79, 101–120. doi:10.1348/096317905X39657
- Meyer, J.P., Allen, N.J., 1997. *Commitment in the Workplace: Theory, Research, and Application*. SAGE.
- Meyer, J.P., Allen, N.J., 1991. A three-component conceptualization of organizational commitment. *Hum. Resour. Manag. Rev.* 1, 61–89. doi:10.1016/1053-4822(91)90011-Z

- Meyer, J.P., Herscovitch, L., 2001. Commitment in the workplace: toward a general model. *Hum. Resour. Manag. Rev.* 11, 299–326. doi:10.1016/S1053-4822(00)00053-X
- Mowday, R.T., Porter, L.W., Steers, R.M., 2013. *Employee—Organization Linkages: The Psychology of Commitment, Absenteeism, and Turnover*. Academic Press.
- Mowday, R.T., Steers, R.M., Porter, L.W., 1979. The measurement of organizational commitment. *J. Vocat. Behav.* 14, 224–247. doi:10.1016/0001-8791(79)90072-1
- Nahum-Shani, I., Bamberger, P.A., Bacharach, S.B., 2011. Social Support and Employee Well-Being: The Conditioning Effect of Perceived Patterns of Supportive Exchange. *J. Health Soc. Behav.* 52, 123–139. doi:10.1177/0022146510395024
- Neolaka, A., 2015. *Metode Penelitian dan Statistik*. Rosda Karya.
- Nwadei, A.C., 2004. *The Relationship Between Perceived Values Congruence and Organizational Commitment in Multinational Organization*. Universal-Publishers.
- Panaccio, A., Vandenberghe, C., 2009. Perceived organizational support, organizational commitment and psychological well-being: A longitudinal study. *J. Vocat. Behav.* 75, 224–236. doi:10.1016/j.jvb.2009.06.002
- Paulssen, M., Fournier, S., 2007. Attachment Security and the Strength of Commercial Relationships: A Longitudinal Study.
- Porter, L.W., Steers, R.M., Mowday, R.T., Boulian, P.V., 1974. Organizational commitment, job satisfaction, and turnover among psychiatric technicians. *J. Appl. Psychol.* 59, 603–609. doi:10.1037/h0037335
- Punjaisri, K., Wilson, A.M., 2007. The role of internal branding in the delivery of employee brand promise. *J. Brand Manag.* 15, 57–70. doi:10.1057/palgrave.bm.2550110
- Rafaeli, A., Erez, A., Ravid, S., Derfler-Rozin, R., Treister, D.E., Scheyer, R., 2012. When customers exhibit verbal aggression, employees pay cognitive costs. *J. Appl. Psychol.* 97, 931–950. doi:10.1037/a0028559
- Ransley, J., Ingram, H., 2012. *Developing Hospitality Properties and Facilities*. Routledge.
- Reid, H.M., 2013. *Introduction to Statistics: Fundamental Concepts and Procedures of Data Analysis*. SAGE Publications.
- Rhoades, L., Eisenberger, R., 2002. Perceived organizational support: a review of the literature. *J. Appl. Psychol.* 87, 698–714. doi:10.1037//0021-9010.87.4.698
- Rhoades, L., Eisenberger, R., Armeli, S., 2001. Affective commitment to the organization: the contribution of perceived organizational support. *J. Appl. Psychol.* 86, 825–836.
- Ricketta, M., 2002. Attitudinal organizational commitment and job performance: a meta-analysis. *J. Organ. Behav.* 23, 257–266. doi:10.1002/job.141
- Rudež, H.N., Mihalič, T., 2007. Intellectual capital in the hotel industry: A case study from Slovenia. *Int. J. Hosp. Manag.* 26, 188–199. doi:10.1016/j.ijhm.2005.11.002
- Settoon, R.P., Bennett, N., Liden, R.C., 1996. Social Exchange in Organizations: Perceived Organizational Support, Leader-Member Exchange, and Employee Reciprocity (SSRN Scholarly Paper No. ID 2406773). Social Science Research Network, Rochester, NY.
- Shields, P.M., Rangarajan, N., 2013. *A Playbook for Research Methods: Integrating Conceptual Frameworks and Project Management*, 1st ed. New Forums Press.

- Shore, L.M., Shore, T., 1995. Perceived organizational support and organizational justice. *Westport* 149–164.
- Shore, L.M., Tetrick, L.E., 1991. A construct validity study of the Survey of Perceived Organizational Support. *J. Appl. Psychol.* 76, 637–643. doi:10.1037/0021-9010.76.5.637
- Shore, L.M., Wayne, S.J., 1993. Commitment and employee behavior: comparison of affective commitment and continuance commitment with perceived organizational support. *J. Appl. Psychol.* 78, 774–780.
- Sliter, M., Jex, S., Wolford, K., McInnerney, J., 2010. How rude! Emotional labor as a mediator between customer incivility and employee outcomes. *J. Occup. Health Psychol.* 15, 468–481. doi:10.1037/a0020723
- Tolan, J., 2014. Employee Turnover is a Hospitality Industry Problem: Here's 5 Ways to Fix It. *Hotel Mark. Strateg.*
- van Jaarsveld, D.D., Walker, D.D., Skarlicki, D.P., 2010. The Role of Job Demands and Emotional Exhaustion in the Relationship Between Customer and Employee Incivility. *J. Manag.* 36, 1486–1504. doi:10.1177/0149206310368998
- Vlachos, P.A., Theotokis, A., Pramataris, K., Vrechopoulos, A., 2010. Consumer-retailer emotional attachment: Some antecedents and the moderating role of attachment anxiety. *Eur. J. Mark.* 44, 1478–1499. doi:10.1108/03090561011062934
- Wadsworth, L.L., Owens, B.P., 2007. The Effects of Social Support on Work–Family Enhancement and Work–Family Conflict in the Public Sector. *Public Adm. Rev.* 67, 75–87. doi:10.1111/j.1540-6210.2006.00698.x
- Wang, C.-J., Tsai, H.-T., Tsai, M.-T., 2014. Linking transformational leadership and employee creativity in the hospitality industry: The influences of creative role identity, creative self-efficacy, and job complexity. *Tour. Manag.* 40, 79–89. doi:10.1016/j.tourman.2013.05.008
- Wang, Y., 2011. What kind of employees Wang Steak wants in 2011. *30 Mag.* 77, 102–105.
- Wayne, J.H., Casper, W.J., Matthews, R.A., Allen, T.D., 2013. Family-supportive organization perceptions and organizational commitment: The mediating role of work–family conflict and enrichment and partner attitudes. *J. Appl. Psychol.* 98, 606–622. doi:10.1037/a0032491
- Wayne, S.J., Coyle-Shapiro, J.A.-M., Eisenberger, R., Liden, R.C., Rousseau, D., Shore, L.M., 2009. Social influences, in: *Commitment in Organizations: Accumulated Wisdom and New Directions*. Routledge.
- Wayne, S.J., Shore, L.M., Liden, R.C., 1997. Perceived Organizational Support and Leader-Member Exchange: A Social Exchange Perspective. *Acad. Manage. J.* 40, 82–111. doi:10.2307/257021
- Westman, M., 2001. Stress and Strain Crossover. *Hum. Relat.* 54, 717–751. doi:10.1177/0018726701546002
- Wildes, V.J., 2005. Stigma in Food Service Work: How it Affects Restaurant Servers' Intention to Stay in the Business or Recommend a Job to Another. *Tour. Hosp. Res.* 5, 213–233. doi:10.1057/palgrave.thr.6040022
- Williams, D.R., Vaske, J.J., 2003. The measurement of place attachment: validity and generalizability of a psychometric approach.
- Wilson, N.L., Holmvall, C.M., 2013. The development and validation of the Incivility from Customers Scale. *J. Occup. Health Psychol.* 18, 310–326. doi:10.1037/a0032753

Winter, R., 2009. Academic manager or managed academic? Academic identity schisms in higher education. *J. High. Educ. Policy Manag.* 31, 121–131. doi:10.1080/13600800902825835

WTO, 2010. Facts and Figure.

Zaichkowsky, J.L., 1985. Measuring the Involvement Construct. *J. Consum. Res.* 12, 341–352.

