
Journal of Organizational Culture, Communications and Conflict Volume 22, Issue 1, 2018

 1 1939-4691-22-1-111

THE COWORKER’S IMPRESSION MANAGEMENT,

LMX AND INTERPERSONAL DEVIANCE: THE

MODERATING EFFECT OF A FELLOW EMPLOYEE’S

LMX

Fenika Wulani, Widya Mandala Catholic University

Tuty Lindawati, Widya Mandala Catholic University

ABSTRACT

This study investigated the interrelationship that holds between co-workers’ impression

management, LMX and their interpersonal deviance as observed by fellow employees and the

moderating effect fellow employee’s LMX have on the relationship between co-workers’ LMX

and their interpersonal deviance towards fellow employees. Data were collected using a survey

research design. Respondents included 202 employees who work in the service industry in

Surabaya, Indonesia. Hypotheses were tested using SEM and multi-group analysis. This study

found that coworkers’ impression management had a positive impact on their LMX and the

relationship between coworkers’ LMX and their interpersonal deviance depended on their fellow

employees’ LMX. This study focused on the relation among employees and provided a model that

relate coworkers' behaviors-impression management and interpersonal deviance, as antecedents

and consequences of their LMX, with how the similarity or difference of fellow employees’ LMX

contributes to the coworkers' involvement in deviant behavior, as seen by fellow employees and

in the context of a country with high power distance which is usually more receptive to

impression management behavior.

Keywords: Impression Management, LMX, Interpersonal Deviance.

INTRODUCTION

The organization as a workplace comprised of individual employees who work together

to achieve certain goals. In the regular activities of the organization, individual employees must

interact and complete the task together, either directly or indirectly, with their coworkers.

Support from coworkers is important to create positive working conditions. However, in reality,

coworkers’ behaviors can worsen the working environment and result in some negative impacts

for individual employees (Chiaburu & Harrison, 2008). Employees’ perception towards

coworkers’ behavior can be influenced by employment situations. One of these situations is the

quality of the relationship between superior and subordinates or Leader-Member Exchange

(LMX).

The LMX theory explains how superiors use their power to develop different exchange

relationships with their subordinates (Yukl, 1989). According to this theory, leaders will divide

their subordinates as in-group (employees who have high quality LMX) and out-group

(employees with low quality LMX). However, one can be a member of the in-group because

he/she uses impression management behavior towards his/her supervisor (Engle & Lord, 1997).

Employees with low LMX may use influential tactics on their supervisors for securing valuable

Journal of Organizational Culture, Communications and Conflict Volume 22, Issue 1, 2018

 2 1939-4691-22-1-111

resources. This is because they in comparison with employees of high LMX have less access to

those resources, such as support from supervisor and careers (Epitropaki & Martin, 2013).

Individuals may expect that their impression management tactics can make their supervisor like

them and such attitude determines the quality of their LMX (Engle & Lord, 1997).

Maslyn & Uhl-Bien (2005) found that out-group members perceive the success of their

coworkers’ (i.e., the in-group members) impression management behavior more than they

perceive their own. They perceive that their coworkers become in-group members because they

use impression management behavior. This finding is interesting because employees do not

perceive their own impression management behavior but that of their coworkers and these

behaviors make them succeed. However, most of the previous studies that investigated the

relationship between impression management and LMX focused more on the assessment of the

relationship between individual employees and their superior. Those studies requested

employees to report their own impression management as well as their LMX (Colella & Varma,

2001; Lian, Ferris & Brown, 2012), asked employees to assess their own impression

management, while the quality of LMX was reported by their supervisor (Deluga & Perry, 1994;

Carlson, Carlson & Ferguson, 2011); or requested employees to measure their own LMX but

impression management was measured by the supervisor’s rating (Weng & Chang, 2015).

Koopman, Matta, Scott & Conlon (2015) examined the relationship between ingratiation and

LMX, but they focused on how supervisors could maintain their high quality relationship with

in-group members. Even though coworkers also have an important role in the relationship

between supervisor-fellow employees and how individuals perceive their marketplace (Omilion-

Hodges & Baker, 2013), there were very few research studies of LMX which focused on the

relationship between fellow employees and their coworkers (Omilion-Hodges & Baker, 2013) or

between LMX and impression management.

The previous studies focused more on investigating the positive consequences of being

in-group members (Naseer, Raja, Syed, Donia & Darr, 2016). For example, in-group members

will engage more in safety behavior (Zhou & Jiang, 2015), Organizational Citizenship Behavior

(OCB) (Sun, Chow, Chiu & Pan, 2013) and creativity (Olsson, Hemlin & Pousette, 2012). These

results are in line with the social exchange theory, i.e., if one party receives benefits from another

party, he/she must reciprocate it with good things (Cropanzano & Mitchell, 2005). According to

Zhou & Jiang (2015), in-group members who have obtained good things from their supervisors

such as support, respect and trust, will feel obliged to respond with positive behavior. However,

Lian et al. (2012) found that an employee with high LMX, who experienced abusive supervision,

would be more engaged in interpersonal deviance. On the other hand Naseer et al. (2016) found

that in-group members, who have a despotic leader, will engage less in Organizational

Citizenship Behavior-Organization (OCBO), Organizational Citizenship Behavior-Individual

(OCBI) and creativity. In addition, Naseer et al. (2016) also found that interactions between

politics and LMX and a despotic leader result in negative work behavior, precisely for

employees with high LMX. Moreover, supervisors who show their subordinates lack of trust and

respect (Shu & Lazatkhan, 2017) and perform arbitrary behavior on a group of subordinates,

such as abusive behavior (Lian et al., 2012; Xu, Loi & Lam, 2015) can be a model of negative

behavior for a group of subordinates. One form of negative behavior among individual

employees has been investigated in terms of interpersonal deviance (Bennett & Robinson, 2000).

Therefore, it is possible that in-group members may engage in deviant behavior towards other

people such as their coworkers. Despite this reality, there is a lack of studies that investigate the

negative behavior of in-group members (Chiaburu & Harrison, 2008).

Journal of Organizational Culture, Communications and Conflict Volume 22, Issue 1, 2018

 3 1939-4691-22-1-111

Summarizing the discussion, we find some important issues: first, whether employees

with high-quality LMX will act negatively to their counterparts. Second, whether coworkers who

are perceived to be successful in their impression management-those who have become in-group

members-will try to maintain and strengthen the quality of their relationship with their supervisor

by engaging in deviant behavior and third, whether the quality of fellow employees' LMX is

important to differentiate the effect of coworkers' LMX on their deviant behavior against fellow

employees. Although these issues are interesting, there have been very few studies that

investigated the issue of coworkers' behavior, of those who became in-group members as a result

of their impression management behavior-especially, as it are seen through the eyes of their

fellow employees.

In this current study, we focused on the relationship among employees-i.e., what fellow

employees perceive about their coworkers' behavior as well as their coworkers' LMX quality

with their supervisor. Specifically, we looked into coworkers' impression management and their

deviant behavior toward fellow employees as an antecedent and consequence of LMX. We argue

that individuals who use impression management and become in-group members will try to

maintain their position. It is possible that they will engage in deviant behavior directed to other

employees, to make others look bad. Moreover, we argue that individuals who are in a high

quality relationship position will engage in deviant behavior targeting individuals who are in a

low quality relationship with the same superior. Contrary to Koopman et al. (2015) who focused

on how supervisors maintain quality LMX, we propose that the high quality LMX condition of

individual employees which was built by impression management tactics against their supervisor

may have an impact on how the employees maintain the quality of their relationship. In contrast

to previous studies, we asked the respondents to report their coworkers' impression management

behavior, LMX and interpersonal deviance against them.

This current study investigated the effect of coworkers' impression management

behavior, which is directed to the supervisor, on their LMX, impact of coworkers' LMX on their

interpersonal deviance, which is directed to fellow employees and the moderating effect of

fellow employees' LMX on the relationship between coworkers' LMX and their interpersonal

deviance. Furthermore, we investigated whether coworkers with high quality LMX will engage

in deviant behavior towards fellow employees with the same or different LMX quality.

Respondents of this study were employees who work in a variety of service industries in

Surabaya. Surabaya is one of the greatest trading cities in Indonesia. Indonesia is a country

where society has a high cultural value of power distance (Hofstede, 2007). Impression

management is considered as something normative within a specific cultural context such as in

high power distance cultures (Zaidman & Drory, 2001). Specifically, the distinction of in-group

and out-group and perception of organizational politics are more prevalent in countries with high

power distance (Naseer et al., 2016). However, there were very few studies that discussed

impression management behavior in such cultural situations (Zaidman & Drory, 2001; Xin,

2004; Ward & Ravlin, 2017).

LITERATURE REVIEW

Coworker's Impression Management Directed to the Supervisor and LMX Quality

Impressions management is defined as "the process by which individuals influences the

impressions of others towards them" Rosenfeld, Giacalone & Riordan (1995); Kacmar, Carlson

& Bratton (2004), by manipulating the information they impress (Kacmar et al., 2004).

Journal of Organizational Culture, Communications and Conflict Volume 22, Issue 1, 2018

 4 1939-4691-22-1-111

Impression management behavior arises when people want to create and maintain a specific

identity (Zaidman & Drory, 2001), to change people's perceptions of them and to construct the

appropriate behavior for a particular situation (Ward & Ravlin, 2017). To attain these objectives,

individuals will demonstrate verbal and non-verbal behavior, so that they will be seen as more

pleasant (Bozeman & Kacmar, 1997). As mentioned by Dorry & Zaidman (2007), individuals

tend to use impression management behavior when they interact with other people who have

higher status and power and valuable resources. Thus, individuals use impression management

behavior by manipulating their identity in order to look nice to target resources. Moreover,

impression management behavior can be done because of the influence of personal and

situational factors (Leary & Kowalski, 1990). Related to the situational factors, when a person

has a high dependence on another party for a valuable resource or limitations on the resources

he/she wants, he/she will engage in impression management tactics (Zaidman & Drory, 2001).

This is consistent with the power-dependence theory of Emerson (1972); Tepper et al. (2009),

that the dependence of a person is inversely proportional to his/her power. In other words, the

lower the person’s power, the more dependent he/she is on the other party who has higher power.

Impression management behavior is carried out by members of the organization and is directed

to all those who interact with them in their daily work activities (Hewlin, 2009). According to the

power-dependence theory, subordinates potentially engage in impression management behavior

to obtain valuable resources from their supervisors. Valuable resources could be a good

relationship with supervisors or opportunity to get interesting assignments as well as important

roles. Indeed, impression management tactics can be used to attain successful careers

(Diekmann, Blickle, Hafner & Peters, 2015). Weng & Chang (2015) also mentioned that in-

group members, rather than out-group, enjoy the benefit of career development opportunities.

Those valuable resources can be accessed if employees have a good relationship quality or high-

quality LMX with their supervisors.

Impression management tactics can include self-focused tactics of self-promotion and

other-focused tactics, other-enhancement, opinion conformity and favor rendering (Kacmar et

al., 2004). Self-focused tactics provide benefits to increase others’ opinion of a perpetrator's

competence. While other-focused tactics can increase the affection and attractiveness of the

perpetrator (Kacmar et al., 2004; Weng & Chang, 2015). Self-promotion consists of some

behaviors: self-description-perpetrators describe themselves as being attractive, self-

presentation-perpetrators give a statement about their attractiveness and self-enhancing-

perpetrators communicate their qualities (Kacmar et al., 2004). Individuals perform other

enhancement by flattering others and showing an interest in the target’s life. Individual make an

opinion-conformity by giving approval to the target’s opinion. While favor rendering is the

behavior of individuals who offer helps or performs un-requested tasks for the target (Kacmar et

al., 2004).

As noted by Zaidman & Drory (2001), it is a natural thing if a subordinate tries to create

a positive impression in front of his/her supervisors. This is because he/she wants to maximize

the rewards he/she may receive Schlenker (1980); Zaidman & Drory (2001). One of the benefits

is that of obtaining a high-quality relationship with his/her supervisors. Kacmar et al. (2004) state

that one of the goals of using impression management behavior is related to LMX. In the concept

of LMX, leaders tend to select a group of subordinates and they will have a high-quality

relationship with those subordinates. Furthermore, subordinates may focus impression

management behavior to their supervisor as a way of avoiding punishment and abusive

Journal of Organizational Culture, Communications and Conflict Volume 22, Issue 1, 2018

 5 1939-4691-22-1-111

supervision (Tepper, Duffy, Hoobler & Ensley, 2004). As a result, through high quality LMX

with their supervisors, they receive more positive treatment from them.

Social exchange theory is the basis for explaining LMX. LMX describes the relationship

between superiors and subordinates and focuses on the exchange relations between the two sides

(Dulebohn, Wu & Liao, 2017). According to the social exchange theory, reciprocity is one of the

rules in exchange, that is, if one party gets benefits from others, he/she will respond with positive

behaviors (Cropanzano & Mitchell, 2005). In LMX, supervisors may choose in-group members

based on their liking, as they consider their subordinates as pleasant and competent individuals

(Dulebohn, Wu & Liao, 2017). Nevertheless, some studies suggest that the superior can also

choose subordinates based on their impression management behavior (Othman, Foo & Ng,

2010). Therefore, employees who want to become in-group members can use this opportunity,

being liked by supervisor as people who are competent and pleasant, by using impression

management. In this case, there was bias towards appraisal performance done by the supervisor

(Othman et al., 2010). Mayer, Keller, Leslie & Hanges (2008) noted that the process of

relationship-forming between subordinates and superiors will be observed by other subordinates.

Maslyn & Uhl-Bien (2005) also found that employees perceive coworkers’ ingratiation as a way

to become in-group members.

The Effect of Coworker’s LMX Quality on Interpersonal Deviance towards Fellow

Employees

Chiaburu & Harrison (2008) suggested that the lateral relations between individual

employees and coworkers may drive a conflict where one party can engage in behaviors that

deviate from the norm or engage in deviant behavior that is directed to other people in the same

level of relationship. According to Bennett & Robinson (2000), deviant behavior that is directed

to another person, for example coworkers, is termed as interpersonal deviance. Some forms of

interpersonal deviance are ridicule and treating other employees with negative manners (Bennett

& Robinson, 2000). Moreover, individual employees will engage in deviant behavior towards a

target that is considered as having an inferior status or has the same status as theirs (Aquino,

Tripp & Bies, 2001). However, according to the social learning theory, individuals will engage in

interpersonal deviance because they take their supervisor’s behaviors as model (Aquino, Douglas

& Martinko, 2004) and learn from their environment about what behaviors are acceptable

(Aquino & Douglas, 2003). Likewise, Naseer et al. (2016) noted that in-group members will try

to have the same behavioral identity with their superiors. In addition, according to the social

identity theory, in-group members will attempt to conform their identity to their superior

including their behaviors (Naseer et al., 2016). Meanwhile out-group members may be perceived

by their superior as undesirable persons (Naseer et al., 2016). It is possible that out-group

members will perceive in-group members as people who behave as unpleasantly as their

supervisor. In the context of LMX, the supervisor will use different behaviors for in-group and

out-group members. Individual who have low quality relationship with their supervisor, may

experience mistreatment from their supervisor (Penhaligon, Louis & Restubog, 2009). As a

result in-group members may become disrespectful and act negatively towards out-group

members.

People with high hierarchical status are considered to have valuable resources desired by

others, such as work conditions, authority, autonomy and recognition (Aguino & Douglas, 2003).

In the context of high power distance culture, people will respect individuals with high status and

privileges may indicate a person’s high status (Atwater, Wang, Smither & Fleenor, 2009). As in

Journal of Organizational Culture, Communications and Conflict Volume 22, Issue 1, 2018

 6 1939-4691-22-1-111

LMX’s concept, the leader provides some privileges to in-group members such as trust and

support. Based on the results of the present study, we argue that in some cultural context such as

in a high power distance culture, the close relationship individuals have with their superior may

indicate a high status for them. In addition, Aquino, Grover, Bradfield & Allen (1999) found that

the hierarchy status has an effect on the perception of the target of unpleasant behavior. It is

possible that fellow employees may perceive that their coworkers with high-quality LMX may

engage in deviant behavior toward them. Moreover, individuals who engage in impression

management may continue to do this tactic over time to maintain their relationship with the

target and receive benefit from him/her (Carlson et al., 2011). Therefore we argue that a fellow

employee may perceive that his/her coworkers, who are in-group members due to their

impression tactics, will try to maintain that position. Thus, for that reason, a fellow employee

may perceive that those coworkers engage in negative behavior against him/her so that he/she

may look bad in the eyes of their superiors.

According to Aquino & Douglas (2003), individuals who are in a higher hierarchical

status will engage less in antisocial behavior than those who are in low hierarchical status. It can

be due to the fact that individuals who are in lower hierarchical status engage in antisocial

behavior as an effort to maintain respect from others (Aquino & Douglas, 2003). However, in the

context of LMX, employees may feel dislike for their counterparts who have a different LMX

quality (Tse, Lam, Lawrence & Xu, 2013). Thus, we argue that in-group members, who may

engage in impression behavior, also will engage in negative behavior toward others in order to

obtain respect. It is possible that others may see impression management actors, although they

have high quality LMX with supervisor, as incompetent persons.

The Fellow Employee's LMX as a Moderator of the Relationship between Coworker's

LMX and His/Hers Interpersonal Deviance

As noted by Omilion-Hodges & Baker (2013), the behavior of individuals toward their

peers depends on the LMX quality of individual employees and their coworkers. We argue that

fellow employees may perceive their coworkers, who are in-group members, as engaging in

deviant behavior toward them if the fellow employees are out-group members. As Aquino et al.

(2001) noted that employees with higher status have more power, it can be inferred that

individuals with higher status can have more negative impact on the welfare of individuals with

lower status positions. Consistent with Aquino et al. (2001); Tse et al. (2013) argued that in-

group members may try to remove out-group members from the social networks. Specifically,

coworkers will perform unpleasant behavior to fellow employees in an attempt to expel them

from the working group (Hershcovis et al., 2007). However, if fellow employees and coworkers

have the same LMX (whether high or low), they will maintain a good relationship between them

(Omilion-Hodges & Baker, 2013).

In this study, we argue that employees may perceive their coworkers becoming in-group

members because of their impression management behavior. In addition, coworkers who are in a

higher position-those who have high-quality of LMX with their superiors-may attempt to make

other employees look bad in the eyes of their superiors. Tepper et al. (2004) found that

subordinates who do not use impression management behavior will get negative treatment from

their superiors. On the other hand their coworkers who engage in impression management do not

experience the negative behavior they receive from their supervisors. It is possible that in order

to maintain their high quality relationship, coworkers may try to impress and show that they are

better than others-they may engage in interpersonal deviance targeted to fellow employees. This

Journal of Organizational Culture, Communications and Conflict Volume 22, Issue 1, 2018

 7 1939-4691-22-1-111

behavior may be directed to employees with lower status or the out-group members. Meanwhile

employees who are in the same high quality position will perceive the coworker's deviant

behavior less.

HYPOTHESES

H1: Coworker’s impression management is positively related to his/her LMX.

H2: Coworker’ LMX is positively related to his/her interpersonal deviance.

H3: A Fellow employee’s LMX has an effect on the relationship between a coworker’s LMX and

his/her interpersonal deviance targeted to a fellow employee. When fellow employee’s LMX is

high, the relationship between a coworker's LMX and his/her interpersonal deviance will be

negative and positive when the fellow employee’s LMX is low.

METHODOLOGY

Sample and Procedure

The population of this study consisted of the non-managerial employees working in

various service industries in Surabaya, Indonesia. The sample of this study was determined based

on convenience sampling. Employees who work in the service industry have a high tendency to

meet and communicate directly with their costumer. This interaction plays an important role in

the perception of costumers regarding the service quality. It is possible that the quality of their

work will be affected by their work situation, such as their relationship with coworkers and

supervisor. We distributed questionnaires to 225 respondents. There were 202 questionnaires

(90% response rate) which can be used for hypothesis analysis. The respondent characteristics

were as follows: mostly women, i.e., as many as 115 of the sample (56.9%), aged less than 35

years (148 people, i.e., 72.8%), unmarried (117 people, i.e., 57.9%), finished university studies

(S1) (117 people, i.e., 57.9%) and with tenure of less than 5 years (138 people, i.e., 68.3%).

Measures

Impression management variable was measured using a short version-10 indicators of

Wayne & Ferris (1990; on Yun, Takeuchi & Liu, 2007). The Employee’s LMX and the co-

worker’s LMX were measured by the seven indicators of Scandura & Graen (1984; on Wayne,

Shore & Liden, 1997). The co-worker’s interpersonal deviance was measured using the 7

indicators of Bennett & Robinson (2000). Respondents were asked to respond using a seven-

point scale ranging from “never” (1) to “every day” (7) to indicate the frequency with which co-

workers perform deviant behaviors on them.

We ask each respondent to perceive the behaviors of one of his/her coworker (impression

management and interpersonal deviance), as well as the quality of the relationship between

him/herself and his/her coworker with the same supervisor. Respondents used a 5-point scale

ranging from 1=strongly disagree to 5=strongly agree to report their level of agreement to a

series of statements about their own LMX, a coworker’s LMX, a coworker’s impression

management targeted to their same supervisor and a coworker’s interpersonal deviance targeted

to them. Hypothesis testing is done by using path analysis and for analyzing moderating

hypothesis, we used multi-group analysis.

Journal of Organizational Culture, Communications and Conflict Volume 22, Issue 1, 2018

 8 1939-4691-22-1-111

RESULTS

Table 1 below shows means, standard deviations and correlations. The reliability test

showed that all variables have Cronbach's Alpha value above 0.78. We used Confirmatory Factor

Analysis (CFA) to confirm that all measured constructs were independent. The measurement

model consisted of three variables: coworker’s impression management and interpersonal

deviance. Figure 1 shows that the three-factor model indicated a good fit to the data:

CMIN/df=2.198, IFI=0.902, RMSEA=0.077 and CFI=0.901.

Table 1

MEANS, STANDARD DEVIATIONS AND ZERO-ORDER CORRELATIONS

Variable Mean SD 1 2 3 4

1. Co-worker’s Impression Management 3.415 0.711 0.86

2. Co-worker’s LMX 3.603 0.625 0.431** 0.79

3. Co-worker’s Interpersonal deviance 1.677 0.971 0.115 -0.11 0.87

4. Employee’s LMX 3.770 0.673 -0.117 -0.150* 0.102 0.80

 Notes: n=202, Cronbach’s a values are reported on the diagonal

FIGURE 1

THE RELATIONSHIP BETWEEN CO-WORKER’S IMPRESSION MANAGEMENT,

HIS/HER LMX AND HIS/HER INTERPERSONAL DEVIANCE

We used Structural Equation Modeling to test our hypotheses. Specifically, we used a

multi-group analysis to assess the effect of fellow employees' LMX as a moderating variable.

The results showed that coworker's impression management was positively related to their LMX

quality (supported hypothesis 1) (=0.477; p<0.01). But coworker's LMX was unrelated to

his/her interpersonal deviance targeted to a fellow employee (=0.115; n.s); thus hypothesis 2

was unsupported. Hypothesis 3 proposed that fellow employee’s LMX has an effect on the

relationship between coworker’s LMX and his/her interpersonal deviance targeted to a fellow

employee. When fellow employee's LMX is high, the relationship between a coworker's LMX

and his/her interpersonal deviance will be negative and positive when a fellow employee’s LMX

is low. The results partially supported hypothesis 3. This study found that a fellow employee's

LMX has an effect on the relationship between the coworker's impression management and

his/her LMX (∆ (∆df=1; p<0.05)=13.047). Moreover, this study found that when fellow

employee's LMX is high, the relationship between coworker's LMX and his/her interpersonal

deviance will be negative (=-0.408; p<0.01). However, when a fellow employee's LMX is low,

there is no relationship between a coworker's LMX and his/her interpersonal deviance (=0.159;

n.s.) (Table 2).

Co-Worker’s

Impression

Management
Co-Worker’s LMX

Co-Worker’s

Interpersonal

Deviance 0.477* 0.115

Journal of Organizational Culture, Communications and Conflict Volume 22, Issue 1, 2018

 9 1939-4691-22-1-111

Table 2

THE MODERATING EFFECT OF FELLOW EMPLOYEE’S LMX ON THE

RELATIONSHIP BETWEEN COWORKER’S LMX AND HIS/HER INTERPERSONAL

DEVIANCE

Co-worker’s interpersonal deviance

Co-worker’s LMX Low LMX High LMX

 0.159 -0.408**

constrained model



235)440.197

unconstrained model



234)

∆(∆df=1; p)=13.047

Note: N=202, *p<0.05, **p<0.01, High LMX (n=104), low LMX (n=98), median=4

DISCUSSION

According to Greenberg et al. (1987); Miller & Thomas (2005), coworkers can help show

realities and have influence on employees’ behaviors in the workplace. This current study

identified the role of coworkers’ behavior as perceived and experienced by fellow employees.

We argue that the coworkers' impression management was related to their LMX quality and that

their LMX quality was related to their interpersonal deviance targeted to their fellow employees.

This study found that, based on fellow employee’s perceptions, coworkers' impression

management could increase their quality relationship with their superiors. This finding supported

the first hypothesis and consistent with the arguments of Othman et al. (2010) and the study by

Maslyn & Uhl-Bien (2005). Moreover, we found that coworkers’ LMX was not related to their

interpersonal deviance targeted to fellow employees. This study found that the relationship

between coworkers’ LMX and their deviant behavior towards fellow employees depended on

fellow employees’ LMX. This result showed when fellow employees' LMX was high: the higher

the coworkers' LMX, the lower their deviant behavior targeted to fellow employees. But when

fellow employees' LMX was low, the positive relationship between coworkers' LMX and

interpersonal deviance towards fellow employees was not significant. These results provided

partial support for the third hypothesis.

The results showed that employees may feel less dislike for their coworkers who have the

same relationship quality (whether high or low) with the same supervisor. It is because they will

try to get closer and have a harmonious relationship with their fellow employees (Tse et al.,

2013). This argument is consistent with the findings of this study that coworkers who have the

same high LMX quality with fellow employees will be less engaged in deviant behavior against

them. But coworkers who have low quality LMX may engage in deviant behavior towards their

fellow employees who have high LMX. As noted by Robinson & Greenberg (1998), individuals

may engage in workplace deviance because they perceive unfair treatment from their supervisor.

According to Tse et al. (2013), employees will feel more dislike for coworkers who have

a different relationship quality with the same supervisor. Especially for employees who have low

LMX, they may try to protect themselves better and reduce their sense of inferiority and then

take some actions to balance their condition of quality LMX (Tse et al., 2013). In line with this,

Bies & Tripp (2005); Hershcovis et al. (2007) stated that individuals who engage in aggressive

behavior attempt to repair the unjust situation. Tse et al. (2013) found that the individual's feeling

of dislike for his/her coworkers will encourage hostile emotions and an unwillingness to help and

support each other. This finding supports the finding of Mayer et al. (2008) that individuals with

low LMX will engage in deviant behavior when coworkers have high LMX. Thus, coworkers

Journal of Organizational Culture, Communications and Conflict Volume 22, Issue 1, 2018

 10 1939-4691-22-1-111

who have a different LMX quality compared to fellow employees will engage in deviant

behavior towards them. In addition, subordinates who want to respond to the supervisor who

treated them unfairly might not want to target their deviant behavior directly to their supervisor

(Mitchell & Ambrose, 2007). The reason is that they fear their supervisor’s reprisal. They would

direct their deviant behavior towards others such as coworkers.

Interestingly, the positive relationship between coworkers' LMX and interpersonal

deviance targeting fellow employees was not significant, when fellow employees' LMX was low.

It is possible that some employees who are in-group members indeed engage in deviant behavior

towards their counterparts, i.e., the out-group members, because they want to maintain their

LMX quality. But some employees do not engage in deviant behavior towards their counterpart

in the low LMX. The possible explanation is that employees are friends with each other despite

being on a different relationship quality with their superiors. This friendship can actually give

benefit for out-group members because they can get information from their friends who have

high quality relationship with the superior. In addition, impression management is directed

towards a specific target, for example a supervisor, who is considered to have valuable and

important resources (Kacmar et al., 2004; Weng & Chang, 2015) and the impression

management actors usually build a good impression of the target over time (Carlson et al., 2011).

Therefore, it is possible that the impression management actors are more focused on maintaining

their position by building positive image of self-competence and being a pleasant person, only

directed to their supervisors.

CONCLUSION

Managerial Practices

The results of our study supported the hypotheses that coworker's impression

management is positively related to his/her LMX quality and a fellow employee’s LMX has an

effect on the relationship between coworker’s LMX and his/her interpersonal deviance targeted

to the fellow employee. Specifically, when a fellow employee's LMX is high, the relationship

between coworker's LMX and his/her interpersonal deviance will be negative. These findings

have some practical implications. First, this study provides support to the observation that

individuals may use impression management to obtain high-quality relationships with their

supervisor, in the context of high power distance culture. Thus, in the day-to-day realities of the

organization, supervisors must be aware and more careful in evaluating their subordinates,

especially in the selection decision of in-group members. In particular, in high power distance

cultures, such as in Indonesia, the relationship of superior-subordinate is described as a father-

son relationship (Hofstede, 2007). The superior as a "father" is expected to give care and support

to his "son", i.e., his subordinate (Irawanto & Ramsey, 2011). Therefore, if the supervisor is

perceived to be making, a biased assessments in choosing in-group members because of the

employees’ impression management, it is possible that out-group members will perceive

injustice committed by their supervisor. In Indonesia, the people have high collectivist cultural

values. In high collectivist cultures, group welfare and harmony are important (Zaidman &

Drory, 2001). Thus it is possible that individuals who perform impression management behavior

and gain privileged positions from their supervisor will be considered to be reducing group

harmony. Organizations can also minimize the impression management directed to the

supervisor through employee selection, i.e., by choosing those who are personally less likely to

engage in such behavior, such as persons with high self-esteem and low self-monitoring (Kacmar

Journal of Organizational Culture, Communications and Conflict Volume 22, Issue 1, 2018

 11 1939-4691-22-1-111

et al., 2004). In addition, organizations can strengthen the cohesiveness among employees as this

may lower the positive relationship between impression management and LMX (Weng & Chang,

2015)

Second, individuals who are perceived to have a high LMX will be less engaged in

deviant behavior directed to their counterparts with the same LMX quality. However, if the

quality of LMX is different, co-workers who have low LMX will be more perceived to engage in

deviant behavior. Therefore, supervisors should recognize that different treatment of their

employees will lead to the increasing of out-group members' perception of injustice. While it is

possible that societies with high power distance culture do not respond negatively to the negative

behaviors of their supervisor (Tepper, 2007), employees who experience injustice can direct their

retaliation towards in-group members. However, organizations can minimize those risks by not

choosing candidates who are inclined to engage in deviant behaviors, such as those with strong

retaliation norms (Wu, Zhang, Chiu, Kwan & He, 2014). In addition, organizations can provide

role-play training for supervisors about the impact of their differentiated treatments of

subordinates.

Limitation and Future Research

This study has a few limitations. First, the data of this study are cross-sectional and based

on self-report data. This may result in biased finding. Thus causal relationships should be

considered carefully (Xu et al., 2015). However, since the self-report data are collected

anonymously, it can still be expected to reveal the negative behavior experienced by respondents

(Thau, Bennet, Mitchell & Marrs, 2009). The next studies can investigate those variables in the

future. Second, this study was conducted in Indonesia and respondents were employees who

work in the service industry. Therefore, in order to increase the external validity of the results,

future studies may investigate those variables using different samples and countries, especially

countries that share the same cultural values with Indonesia.

In this study, we asked respondents to perceive their coworkers' impression management

and their interpersonal deviance towards them and, to perceive their LMX quality and their

coworkers' LMX quality with the same supervisor. Thus, this study can capture factual reality

regarding the negative behaviors of co-workers, especially because people usually tend to cover

their own negative behaviors. This study found that the profile of coworkers' LMX has negative

consequence depending on their fellow employees' LMX. Hence, future research needs to

investigate the role of other variables, such as coworkers' personality and fellow employees'

performance and competence that might amplify or reduce the coworkers' deviant behavior

towards their fellow employees. In addition, it is necessary to investigate whether in-group

members will imitate their supervisor's behaviors, especially the negative behavior a supervisor

would show when dealing with out-group members.

This study showed that the LMX quality (in the formation of in-group and out-group) and

the consequences of differences treatment by supervisor towards those groups can have an

impact on negative employee behavior, especially for out-group employees. However, it is

possible that employees have been received the formation of in-group and out-group as a

workplace phenomenon. In this regard, the future studies can identify variables that may

strengthen or weaken the impact of LMX quality on their negative behavior, for example,

employee acceptance of different relationship qualities with superiors, organizational support

and the closeness of relationships among employees.

Journal of Organizational Culture, Communications and Conflict Volume 22, Issue 1, 2018

 12 1939-4691-22-1-111

Our study provided a relationships model of coworkers’ behaviors (impression

management and interpersonal deviance) and their LMX as observed by fellow employees. We

argued that coworkers with high LMX will engage in deviant behavior towards their fellow

employees depending on their fellow employees’ LMX. We found that the coworkers’

impression management was significantly and positively related to their LMX. In addition, when

fellow employees' LMX is high, the relationship between the coworkers' LMX and their

interpersonal deviance will be negative. But there is no relationship between coworkers’ LMX

and interpersonal deviance when their fellow employees’ LMX is low.

REFERENCES

Aquino, K., Grover, S.L., Bradfield, M. & Allen, D.G. (1999). The effects of negative affectivity, hierarchical status

and self-determination on workplace victimization. Academy of Management Journal, 42(3), 260-272.

Aquino, K., Tripp, T.M. & Bies, R.J. (2001). How employees respond to personal offense: The effects of blame,

attribution, victim status and offender status on revenge and reconciliation in the workplace. Journal of

Applied Psychology, 86(1), 52-59.

Aquino, K. & Douglas, S. (2003). Identity threat and antisocial behavior in organizations: The moderating effects of

individual differences, aggressive modeling and hierarchical status. Organizational Behavior and Human

Decision Processes, 90, 195-208.

Aquino, K., Douglas, S. & Martinko, M.J. (2004). Overt anger in response to victimization: Attributional style and

organizational norms as moderators. Journal of Occupational Health Psychology, 9(2), 152-164.

Atwater, L., Wang, M., Smither, J.W. & Fleenor, J.W. (2009). Are cultural characteristics associated with the

relationship between self and others’ ratings of leadership? Journal of Applied Psychology, 94(4), 876-886.

Bennett, R.J. & Robinson, S.L. (2000). Development of a measure of workplace deviance. Journal of Applied

Psychology, 85(3), 349-360.

Bozeman, D.P. & Kacmar, K.M. (1997). Cybernetic model of impression management processes in organizations.

Organizational Behavior and Human Decision Processes, 69(1), 9-30.

Carlson, J.R., Carlson, D.S. & Ferguson, M. (2011). Deceptive impression management: Does deception pay in

established workplace relationships? Journal of Business Ethics, 100, 497-514.

Chiaburu, D.S. & Harrison, D.A. (2008). Do peers make the place? Conceptual synthesis and meta-analysis of

coworker effects on perceptions, attitudes, OCBs and performance. Journal of Applied Psychology, 93(5),

1082-1103.

Colella, A. & Varma, A. (2001). The impact of subordinate disability on leader-member exchange relationships.

Academy of Management Journal, 44(2), 304-315.

Cropanzano, R. & Mitchell, M.S. (2005). Social exchange theory: An interdisciplinary review. Journal of

Management, 31(6), 874-900.

Deluga, R.J. & Perry, J.T. (1994). The role of subordinate performance and ingratiation in leader-member

exchanges. Group & Organization Studies, 19(1), 67-87.

Diekmann, C., Blickle, G., Hafner, K. & Peters, L. (2015). Trick or trait? The combined effects of employee

impression management modesty and trait modesty on supervisor evaluations. Journal of Vocational

Behavior, 89, 120-129.

Drory, A. & Zaidman, N. (2007). Impression management behavior: Effects of the organizational system. Journal of

Managerial Psychology, 22(3), 290-308.

Dulebohn, J.H., Wu, D. & Liao, C. (2017). Does liking explain variance above and beyond LMX? A meta-analysis.

Human Resource Management Review, 27, 149-166.

Engle, E.M. & Lord, R.G. (1997). Implicit theories, self-schemas and leader-member exchange. Academy of

Management Journal, 40(4), 988-1010.

Epitropaki, O. & Martin, R. (2013). Transformational-transactional leadership and upward influence: The role of

Relative Leader-Member Exchanges (RLMX) and Perceived Organizational Support (POS). The

Leadership Quarterly, 24, 299-315.

Hair, J.F., Anderson, R.E., Tatham, R.L. & Black, W.C. (1998). Multivariate data analysis (5
th

 Edition). New York:

Prentice-Hall.

Hershcovis, M.S., Turner, N., Barling, J., Arnold, K.A., Dupre, K.E., Inness, M., LeBlanc, M. & Sivanathan, N.

(2007). Predicting workplace aggression: A meta-analysis. Journal of Applied Psychology, 92(1), 228-238.

Journal of Organizational Culture, Communications and Conflict Volume 22, Issue 1, 2018

 13 1939-4691-22-1-111

Hewlin, P.F. (2009). Wearing the cloak: Antecedents and consequences of creating facades of conformity. Journal

of Applied Psychology, 94(3), 727-741.

Hofstede, G. (2007). Asian management in the 21st century. Asia Pacific Journal Management, 24, 411-420.

Irawanto, D.W. & Ramsey, P.H. (2011). Paternalistic leadership and employee responses in Javanese culture.

Gadjah Mada International Journal of Business, 13(2), 185-203.

Kacmar, K.M., Carlson, D.S. & Bratton, V.K. (2004). Situational and dispositional factors as antecedents of

ingratiatory behaviors in organizational setting. Journal of Vocational Behavior, 65, 309-331.

Koopman, J., Matta, F.K., Scott, B.A. & Conlon, D.E. (2015). Ingratiation and popularity as antecedents of justice:

A social exchange and social capital perspective. Organizational Behavior and Human Decision Processes,

131, 132-148.

Leary, M.R. & Kowalski, R.M. (1990). Impression management: A literature review and two-component model.

Psychological Bulletin, 107(1), 34-47.

Lian, H., Ferris, D.L. & Brown, D.J. (2012). Does taking the good with the bad make things worse? How abusive

supervision and leader-member exchange interact to impact need satisfaction and organizational deviance.

Organizational Behavior and Human Decision Processes, 117, 41-52.

Maslyn, J.M. & Uhl-Bien, M. (2005). LMX differentiation: Key concepts and related empirical findings. In G.B.

Graen & J.A. Graen (Eds.), Global organizing designs (LMX leadership: The series) (pp.73-98). CT:

Information Age Publishing, Greenwich.

Mayer, D.M., Keller, K.M., Leslie, L.M. & Hanges, P.J. (2008). When does my relationship with my manager

matter most? The moderating role of coworkers’ LMX. Academy of Management Proceedings.

Miller, D.L. & Thomas, S. (2005). The impact of relative position and relational closeness on the reporting of

unethical acts. Journal of Business Ethics, 61, 315-328.

Mitchell, M.S. & Ambrose, M.L. (2007). Abusive supervision and workplace deviance and the moderating effects of

negative reprocity beliefs. Journal of Applied Psychology, 92(4), 1159-1168.

Naseer, S., Raja, U., Syed, F., Donia, M.B.L. & Darr, W. (2016). Perils of being close to a bad leader in a bad

environment: Exploring the combined effects of despotic leadership, leader-member exchange and

perceived organizational politics on behaviors. The Leadership Quarterly, 27, 14-33.

Olsson, L., Hemlin, S. & Pousette, A. (2012). A multi-level analysis of leader-member exchange and creative

performance in research groups. The Leadership Quarterly, 23, 604-619.

Omilion-Hodges, L.M. & Baker, C.R. (2013). Contextualizing LMX within the workgroup: The effects of LMX and

justice on relationship quality and resource sharing among peers. The Leadership Quarterly, 24, 935-951.

Othman, R., Foo, F.E. & Ng, L.S. (2010). Understanding dysfunctional leader-member exchange: Antecedents and

outcomes. Leadership & Organization Development Journal, 31(4), 337-350.

Penhaligon, N.L., Louis, W.R. & Restubog (2009). L.S.D. Emotional anguish at work: The mediating role of

perceived rejection on workgroup mistreatment and affective outcomes. Journal of Occupational Health

Psychology, 14(1), 34-45

Robinson, S.L. & Greenberg, J. (1998). Employees behaving badly: Dimensions, determinants and dilemmas in the

study of workplace deviance. Journal of Organizational Behavior, 1-30.

Shu, C.Y. & Lazatkhan, J. (2017). Effect of leader-member exchange in employee envy and work behavior

moderated by self-esteem and neuroticism. Journal of Work and Organizational Psychology, 33, 69-81.

Sun, L.Y., Chow, I.H.S, Chiu, R.K. & Pan, W. (2013). Outcome favorability in the link between leader-member

exchange and organizational citizenship behavior: Procedural fairness climate matters. The Leadership

Quarterly, 24, 215-226.

Tepper, B.J. (2007). Abusive supervision in work organizations: Review, synthesis and research agenda. Journal of

Management, 33, 261-289.

Tepper, B.J., Duffy, H.J. & Ensley, M.D. (2004). Moderators of the relationships between coworkers' organizational

citizenship behavior and fellow employees' attitudes. Journal of Applied Psychology, 89(3), 455-465.

Tepper, B.J., Carr, J.C., Breaux, D.M., Geider, S., Hu, C. & Wei, H. (2009). Abusive supervision, intention to quit

and employees’ workplace deviance: A power/dependence analysis. Organizational Behavior and Human

Decision Processes.

Thau, S., Bennet, R.J., Mitchell, M.S. & Marrs, M.B. (2009). How management style moderates the relationship

between abusive supervision and workplace deviance: An uncertainty management theory. Organizational

Behavior and Human Decision Process, 108, 79-92.

Tse, H.H., Lam, C.C.K., Lawrence, S.A. & Xu, H. (2013). When my supervisor dislikes you more than me: The

effect of dissimilarity in leader member exchange on coworkers’ interpersonal emotion and perceived help.

Journal of Applied Psychology, 98(6), 974-988.

Journal of Organizational Culture, Communications and Conflict Volume 22, Issue 1, 2018

 14 1939-4691-22-1-111

Ward, A.K. & Ravlin, E.C. (2017). Building influence as an outsider: A theoretical approach to cross-cultural

impression management. Human Resource Management Review, 27, 491-506.

Wayne, S.J., Shore, L.M. & Liden, R.C. (1997). Perceived organizational support and leader-member exchange: A

social exchange perspective. Academy of Management Journal, 40(1), 82-111.

Weng, L.C. & Chang, W.C. (2015). Does impression management really help? A multilevel testing of the mediation

role of impression management between personality traits and leader-member exchange. Asia Pacific

Management Review, 20(2), 10.

Wu, L.Z., Zhang, H., Chiu, R.K., Kwan, H.K. & He, X. (2014). Hostile attribution bias and negative reciprocity

beliefs exacerbate incivility’s effects on interpersonal deviance. Journal Business Ethics, 120, 189-199.

Xin, K.R. (2004). Asian American managers: An impression gap? An investigation of impression management and

supervisor-subordinate relationships. The Journal of Applied Behavioral Science, 40(2), 160-181.

Xu, A.J., Loi, R. & Lam, L.W. (2015). The bad boss takes it all: How abusive supervision and leader-member

exchange interact to influence employee silence. The Leadership Quarterly, 26, 763-774.

Yukl, G.A. (1989). Leadership in organization (2
nd

 Edition). New Jersey: Prentice Hall.

Yun, S., Takeuchi, R. & Liu, W. (2007). Employee self-enhancement motives and job performance behaviors:

Investigating the moderating effects of employee role ambiguity and managerial perceptions of employee

commitment. Journal of Applied Psychology, 92(3), 745-756.

Zaidman, N. & Drory, A. (2001). Upward impression management in the workplace cross-cultural analysis.

International Journal of Intercultural Relations, 25, 671-690.

