
All employees are equal, but some are more
equal than others: Dominance, agreeableness,

and status inconsistency among men and women

Authors Biron,M.; de Reuver,R.S.M.; Toker,S.

Published in European Journal of Work and Organizational Psychology

DOI 10.1080/1359432X.2015.1111338

Publication Date 2016

Link https://research.tilburguniversity.edu/en/publications/bd15fbee-
fc1c-4870-8faa-5de4da5086fc

Citation Biron, M, de Reuver, R S M & Toker, S 2016, 'All employees are equal,
but some are more equal than others : Dominance, agreeableness, and
status inconsistency among men and women', European Journal of
Work and Organizational Psychology, vol. 25, no. 3, pp. 430-446. https://
doi.org/10.1080/1359432X.2015.1111338

Download Date 2025-12-17 07:40:57

Rights General rights
Copyright and moral rights for the publications made accessible in the public
portal are retained by the authors and/or other copyright owners and it is a
condition of accessing publications that users recognise and abide by the legal
requirements associated with these rights.
- Users may download and print one copy of any publication from the public
portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making
activity or commercial gain
- You may freely distribute the URL identifying the publication in the public
portal"
Take down policy
If you believe that this document breaches copyright please contact us
providing details, and we will remove access to the work immediately and
investigate your claim.

http://dx.doi.org/10.1080/1359432X.2015.1111338
https://research.tilburguniversity.edu/en/publications/bd15fbee-fc1c-4870-8faa-5de4da5086fc
https://research.tilburguniversity.edu/en/publications/bd15fbee-fc1c-4870-8faa-5de4da5086fc

 1

All employees are equal, but some are more equal than others:

Dominance, agreeableness and status inconsistency among men and women

Abstract

 Status inconsistency is a situation in which there is an objective or subjective

mismatch between, for example, a person’s education and his/her income. This mismatch

may translate into status enhancement, wherein rewards exceed one's human capital, or into

status detraction, wherein one's human capital exceeds one's rewards. Although status

inconsistency affects employees’ attitudes and behaviors, little is known about individual

differences in this variable. The current study investigates whether the relationships of

agreeableness and dominance—with objective and subjective status inconsistency vary by

gender. We sampled 375 employees and found that agreeable men, but not dominant women,

experience a backlash effect for expressing gender-non-congruent traits. In addition, our

results show that agreeable employees perceive themselves as status-enhanced when in fact

they are not. Finally, we show that objective status inconsistency mediates the relationships

of agreeableness and dominance with subjective status inconsistency.

Keywords: Agreeableness, Dominance, Gender, Status inconsistency.

 2

Introduction

Social status refers to a person's relative position along socially-valued dimensions

such as professional expertise, educational accomplishment, job rank, and income level.

Huberman, Loch, & Önçüler, 2004; Lenski, 1954; Merton, 1967). Magee and Galinsky

(2008) suggested that status is self-reinforcing: it “generates expectations for behavior and

opportunities for advancement that favor those with a prior status advantage” (p. 351). In this

respect, notions of social exchange and reciprocity (Blau, 1964; Gouldner, 1960) suggest that

the rewards that an employee receives—such as job rank and income level—should

correspond to that employee's human capital (i.e., what he or she brings to the organization),

which includes, for example, education, experience and performance. Consistent with prior

research (e.g., Bacharach, Bamberger, & Mundell, 1993), we refer to the employee's human

capital as input statuses and to the rewards he or she receives as return statuses.

Past research suggests that employees highly value and actively seek balanced or

consistent employment relationships that follow equitable input-return equations (e.g., de

Boer, Bakker, Syroit, & Schaufeli, 2002; Geurts, Schaufeli, & Rutte, 1999). Similarly, the

effort-reward imbalance perspective (Siegrist, 1996) suggests that the employment

relationship is based on a balance between perceived effort (input statuses) and rewards

(return statuses). In some cases, however, an individual’s ranking on a given input status

might be higher or lower than the same individual’s ranking on a particular return status. This

situation is known as status inconsistency (Blocker & Riedesel, 1978; Lenski, 1954). Status

inconsistency may occur in two scenarios: (a) status detraction, wherein input statuses are

higher than return statuses (e.g., an engineer working as a technician), and (b) status

enhancement, wherein employees' return statuses are higher than their input statuses (e.g., a

CEO with only a high school diploma). Furthermore, the concept of status inconsistency may

refer to objective situations as well as to subjective perceptions.

 3

Objective status inconsistency can be identified by referring to the organization's

reward allocation system, that is, by comparing a given employee's return statuses (e.g.,

income and job rank) against those of other employees with similar input statuses (e.g.,

education, performance). More specifically, many employers assign return statuses (e.g.,

income and job rank) to their employees on the basis of a classification of ‘job foci’, referring

to line-of-work or job ladder-type structures. These job foci are distributed into grade levels,

and a sequence of wage scales is assigned to each focus (e.g., Colarelli & Bishop, 1990).

Herein, we measure objective status inconsistency on the basis of the quantifiable imbalance

between employees' return statuses as reflected in wage scales (i.e., job rank related income)

and employees' input statuses as reflected in their education, past performance and

experience.

Subjective, or perceived, status inconsistency is based on implicit allocation norms:

Employees form subjective evaluations regarding their input statuses and expectations

regarding the return statuses they deserve. Employees base these evaluations and expectations

on their perceptions of the effort-reward relationships in their respective organizations

(Bacharach et al., 1993; Gould, 2002; Siegrist, 1996). We therefore refer to subjective status

inconsistency as the perceived (as opposed to objective) imbalance between one’s return

statuses (job rank and income) and one’s input statuses (education, past performance and

experiences).

The negative effects of objective and subjective status detraction are known and

include heightened levels of stress (Bacharach et al., 1993), absenteeism (Biron & de Reuver,

2012) and turnover (Creed & Saporta, 2004). The effects of status enhancement have also

been studied, albeit to a lesser extent, with some evidence suggesting that status enhancement

is expected to push individuals to work hard and diligently (e.g., Wisman, 2009). Yet, very

little is known about individual differences in objective and subjective status inconsistency

(e.g., Bacharach et al., 1993). In the current study we focus on individual differences in both

 4

objective and subjective, detraction and enhancement. We attempt to identify employees who

are more likely to experience objective status inconsistency, and employees who are more

likely to develop perceptions of status inconsistency, by taking into consideration stable

individual differences: we investigate how personality traits (agreeableness and dominance)

and gender combine to influence objective and subjective status inconsistency of both types

(detraction and enhancement).

The decision to focus on the interplay between gender and personality traits is based

on shifts in the workforce. Women are increasingly likely to work in traditionally masculine

jobs, and men are gravitating more towards feminine jobs (e.g., Cross & Bagilhole, 2002;

McDonald, 2013), a shift that echoes post-feminist views. These views are generally

constructed on paradigms of personal choice or individual equality, which construe gender

diversity not merely as a means to certain ends but also as an end in itself. However, to

understand the effects of gender-based workforce diversity, it is important to understand

whether gender interacts with other relevant types of diversity (e.g., personality). Thus, in the

present study we fill this gap in the literature by focusing on the distinct and joint effects of

gender and personality on objective and perceived status inconsistency.

More specifically, we know that different personality traits are differently associated

with the likelihood of striving for, and actually obtaining, desired objective outcomes (e.g.,

Graziano, Jensen-Campbell, & Hair, 1996; Moberg, 1998). We also know that men and

women differ in objective organizational compensation (e.g., Hausmann, Tyson, & Zahidi,

2010). Extending this knowledge, and building on Judge Livingston, and Hurst (2012), we

(1) argue that both objective and subjective status inconsistency are associated with gender

and personality; (2) draw from socially prevalent beliefs regarding associations between

gender and specific personality traits (dominance and agreeableness) to propose that a

mismatch between gender and personality may have an impact on both objective and

subjective status inconsistency. This impact is due to a backlash effect, i.e., social and

 5

economic sanctions for behavior that counters gender stereotypes (Rudman & Fairchild,

2004); and (3) we acknowledge that personality has an effect on both external and internal

factors, and thus argue that objective status inconsistency may serve as a mediator in the

relationship between personality and subjective status inconsistency. Figure 1 graphically

illustrates the proposed research model.

--- INSERT FIGURE 1 ABOUT HERE ---

Agreeableness, Dominance, and Status Inconsistency

Personality traits and objective status inconsistency. Increasing attention has been

given in recent years to the role of personality in the extent to which an individual gains

rewards in the workplace. As part of this effort, studies have examined the role of

agreeableness and dominance (or assertiveness, a sub-construct of extraversion) as key

determinants of self-reported wage discrepancies (e.g., Heineck, 2011; Judge et al., 2012;

McCrae & Costa, 1996; Mueller & Plug, 2006; Nyhus & Pons, 2005). Further refining the

knowledge contributed by this body of research, we consider inconsistency between objective

input and return statuses as the outcome variable, instead of focusing solely on objective

return statuses such as wage discrepancies.

Agreeable individuals tend to be cooperative, sympathetic and trusting (Costa &

McCrae, 1992; Goldberg, 1992), and they are often motivated to maintain positive

relationships with others. Such general likability is often recognized and appreciated by

others (e.g., Barrick, Stewart, & Piotrowski, 2002; Jensen-Campbell & Graziano, 2001; Liao

& Chuang, 2004). However, this recognition is not necessarily reflected in higher income for

the agreeable individual. Indeed, four studies have shown that agreeable employees are more

likely to be found in low-wage positions, as well as to report lower income levels (Heineck,

2011; Judge et al., 2012; Mueller & Plug, 2006; Nyhus & Pons, 2005). Two mechanisms may

account for this (Bernerth, Armenakis, Feild, Giles, & Walker, 2008; Judge et al., 2012).

First, agreeable employees are less likely to proactively voice (negotiate) wage-related

 6

concerns. Second, agreeable individuals are more willing to settle for less favorable

occupational outcomes. Thus, as Heineck (2011, p. 1032) describes it: "being nice seems not

to pay".

In contrast, dominance, which is comparable to the assertiveness component of the

extraversion dimension of the Big Five (Costa & McCrae, 1992) and to the agency

component of Depue and Collins (1999), is positively correlated with status striving,

competitiveness, and a desire for rewards (Barrick et al., 2002). In particular, dominant

employees have high aspirations and are highly susceptible to the influence of rewards

(Stewart, 1996). Such individuals have three factors in their favor when bargaining for better

income and career conditions: (1) high motivation derived from status striving; (2) high

levels of self-confidence, aggressiveness, talkativeness, and enthusiasm, all of which help

them 'sell themselves' to potential employers (e.g., Barrick & Mount, 1991; Costa & McCrae,

1992; Locke, 1991); and (3) high likelihood of using behaviors of manipulation, coercion and

networking to get ahead (e.g., Cheng, Tracy, & Henrich, 2010; Humphrey, 1985; Rosenblatt,

2012). Drawing from the evidence above, we propose the following:

Hypothesis 1a: Agreeableness is positively associated with objective status detraction.

Hypothesis 1b: Dominance is positively associated with objective status enhancement.

 Personality traits and subjective status inconsistency. Perceptions of input and

return statuses may not always reflect objective input and return statuses, leading to

differences between objective and subjective status inconsistencies. Therefore, employees

who are objectively status-detracted or status-enhanced might actually perceive themselves as

having the opposite input-return ratio. As agreeable employees often act with a view toward

sustaining harmonious work relations (Costa & McCrae, 1992; Jensen-Campbell & Graziano,

2001), when facing an imbalance between inputs and returns, they are likely to be motivated

to resolve the resulting cognitive dissonance by reframing either inputs or returns (e.g.,

Lazarus, 1991). In other words, agreeable employees may downwardly estimate their inputs

 7

or upwardly estimate their returns. Moreover, their general trust in others results in humility

and gratitude (Breen, Kashdan, Lenser, & Fincham, 2010; Van de Vliert & Euwema, 1994),

such that they may feel grateful and indebted to their employers for any rewards they receive.

 Similar to agreeable employees, dominant employees may also inflate their returns,

but due to different reasons. Unlike agreeable employees, who are characterized by modesty,

dominant employees often expect to receive high return statuses, owing to their high self-

confidence, self-efficacy and status striving (e.g., Costa & McCrae, 1992) as well as their

high aspirations (Stewart, 1996). Dominant individuals also tend to look for stereotype-

confirming information that will comply with their self-image of having a dominant

personality (e.g., Fiske, 1993), and may thus inflate their returns. Therefore, we expect the

following:

 Hypothesis 2a: Agreeableness is positively associated with subjective status enhancement.

Hypothesis 2b: Dominance is positively associated with subjective status enhancement.

Objective status inconsistency as a mediator of the relationship between

personality and subjective status inconsistency. As discussed above, personality traits are

expected to influence both the extent to which an employee undergoes objective status

inconsistency and the employee’s perceptions of that inconsistency. However, the latter

perceptions are not formed in a vacuum: People have only general estimates of the degree to

which their human capital is rewarded, and thus search for cues that help them structure such

information. As objective inputs and returns are often explicit (employees are aware of their

education and rank related income), employees are likely to use such objective information

when inferring input-return (in)consistency. Thus, we hypothesize that objective status

inconsistency mediates the relationship between personality and perceived status

inconsistency. At the same time, as suggested by the theory of affective information

processing (Le Doux, 1996), only some of the information available in one's psychosocial

http://www.sciencedirect.com/science/article/pii/S0277953603003514#BIB35

 8

environment undergoes conscious processing (Siegrist et al., 2004). Thus the mediation effect

of objective status inconsistency is expected to be only partial. Accordingly, we propose:

Hypothesis 3: Objective status inconsistency partially mediates the associations of (a)

agreeableness and (b) dominance with subjective status inconsistency.

Main and Moderating Effects of Gender

 Gender and objective status inconsistency. Since the 1980s, media coverage and

public debate about gender-related inequalities at work have gained momentum, and public

awareness of women’s subordinate position has increased, together with efforts to improve

the situation (e.g., Heery, 2006). However, and despite affirmative action and other attempts

to equalize salaries and other employment conditions, statistics indicate that gender

inequalities are still highly prevalent. In 2012 the mean income per capita in the US was 35%

greater among men than among women (US Census Bureau, 2013), and in the Netherlands,

where the current study took place, the corresponding income gap was 17% (OECD, 2013).

Notably, studies have shown that wage disparities between the genders continue to persist for

men and women with similar education, experiences and performance profiles (e.g., Jagsi et

al., 2012; Kirchmeyer, 2002). In line with this body of literature, we propose that women's

position on a wage scale (objective return status) is not commensurate with their objective

inputs:

Hypothesis 4: Gender is associated with objective status inconsistency, such that women

are likely to undergo objective status detraction, while men are likely to undergo objective

status enhancement.

 Gender and subjective status inconsistency. The association between gender and

subjective status inconsistency is less clear than the association between gender and objective

status inconsistency. On the one hand, status beliefs about women and men—i.e., shared

cultural schemas about status that reflect and are legitimized by beliefs about men’s and

women’s competence-related attributes (e.g., Ridgeway, 2001; Berger & Zelditch, 1985)—

 9

are quite prevalent. In general, women are often socially perceived as less competent than

men, and thus as deserving of lower compensation (Balkwell & Berger, 1996; Eckes, 1994).

These gender-related beliefs are extremely powerful, persistent, and easily activated (Eagly &

Karau, 2002; Ridgeway, 2001), and may lead women to experience status enhancement (i.e.,

think that they are being rewarded more than they deserve). On the other hand, studies have

shown that women are aware of income inequalities, even if they are sometimes hesitant to

speak openly and to claim adequate returns by making their employers aware of gender

discrimination (e.g., Jordan, Pate, & Clark, 2006; Leslie & Gelfand, 2008). In this case,

women may perceive themselves as status-detracted. Therefore, we may expect women to

experience either form of subjective status inconsistency. In a similar manner, men may be as

likely to perceive status detraction as they are to perceive status enhancement. More

specifically, men earn more than women and enjoy more benefits (high job rank, etc.) and

might consequently perceive themselves as status-enhanced; conversely, men might

rationalize these return statuses by deflating the value associated with such rewards (leading

to status detraction) or perceive them as commensurate with their input statuses (reflecting

status consistency). The direction of influence is unclear, and we therefore do not put forward

a hypothesis regarding gender and perceived status inconsistency. In what follows, we argue

that consideration of individual personality traits can enable us to draw clearer expectations

regarding each gender’s perceptions of status inconsistency, as well as to provide a more

nuanced view of the circumstances under which each gender is subjected to objective status

inconsistency.

Gender, personality and objective status inconsistency. Social role theory has

proposed explanations for the disparities between men and women (Kark & Eagly, 2010;

Eagly & Karau, 2002). Specifically, society perceives women as agreeable, caring and self-

effacing, but not highly agentic, whereas it expects men to be dominant, agentic and self-

assertive, but not communally oriented (e.g., Kark & Eagly, 2010; Prentice & Carranza,

 10

2002). These gender-stereotypical expectations produce social and economic reprisals, or

"backlash effects" (Rudman & Fairchild, 2004), toward men and women who show deviant

(counter-stereotypical) behavior (e.g., Rudman, Moss-Racusin, Phelan, & Nauts, 2012),

namely, who express gender-non-congruent personality traits. Thus, dominant women are

often subject to gender-role constraints and penalties, which may negatively influence the

compensation they receive in the workplace (Ritter & Yoder, 2004, Amanatullah & Tinsley,

2013). Several studies confirm that, compared with dominant men, dominant women are

more likely to be passed over for high-paying and high-status positions (e.g., Heilman,

Wallen, Fuchs, & Tamkins, 2004) and to be paid lower salaries (e.g., Mueller & Plug, 2006).

We therefore propose:

Hypothesis 5a: Gender moderates the association between dominance and objective status

inconsistency, such that dominance will be associated with objective status enhancement

among men, and with objective status detraction among women.

 Next, we argue that both agreeable men and agreeable women are likely to undergo

objective status detraction (pertaining to no moderation effect of gender), albeit for different

reasons. First, as observed by Judge et al. (2012), agreeable men are expected to undergo

objective status detraction because of backlash effects; the possession of feminine rather than

masculine attributes (e.g., niceness; modesty) may put them in a disadvantaged position, for

example, when negotiating rewards or future career steps (e.g., Heilman & Wallen, 2010;

Judge et al., 2012). Second, agreeable women, despite being socially evaluated more

positively than dominant women in many cases (Carli & Bukatko, 2000; Rudman &

Fairchild, 2004), often find it difficult to successfully negotiate higher income (e.g.,

Cleveland, Stockdale, & Murphy, 2000; Nieva & Gutek, 1981) and, as presented above, are

more likely to undergo objective status detraction due to both their gender and personality.

We therefore do not expect to find a moderation effect of gender on the agreeableness-

objective status inconsistency relationship.

 11

 Gender, personality and subjective status inconsistency. As described above,

women, and especially agreeable women, are expected to be objectively status-detracted.

This may create a cognitive dissonance that these women may resolve by either changing

their behavior (i.e., lower their input statuses, which is expected to be less likely among

agreeable women) or changing their perceptions of return status allocation. For example,

agreeable women may change their perception regarding their job rank, and attribute their

lower job rank to factors associated with their non-work obligations, rather than to a

deliberate act by the organization, which would signal a poor exchange relationship.

Agreeable women are also more likely to adhere to gender-related beliefs regarding return

status allocation (Eagly & Karau, 2002; Ridgeway, 2001). Moreover, women are more likely

than men to blame themselves for failures (i.e., engage in self-effacing bias when making

attributions; McHugh, Frieze, & Hanusa, 1982). Changing their perceptions might thus help

women resolve any cognitive dissonance, without the fear of triggering undesirable responses

on the part of the organization, and while maintaining a cooperative, supportive approach in

their relationships with supervisors and coworkers. For agreeable men, it is difficult to predict

how gender and agreeableness will combine to affect perceptions of status inconsistency. As

argued above, men have a greater likelihood than women to be objectively status-enhanced

(Hypothesis 4), whereas agreeable employees have a greater likelihood than non-agreeable

employees to be objectively status-detracted (Hypothesis 1a). Thus, agreeable men will

probably experience less cognitive dissonance compared with agreeable women. We

therefore propose:

Hypothesis 5b: Gender moderates the positive association between agreeableness and

subjective status enhancement, such that the association between agreeableness and

subjective status enhancement will be stronger among women, compared to men.

In contrast to agreeable women, dominant women seek advancement and other high,

clearly recognizable rewards (Barrick et al., 2002). This puts them in an awkward position:

 12

The assertiveness and self-confidence of dominant women, which would mark a comparably

qualified man as competent for high-status positions, instead become the reason these women

fail to attain the social status that—like dominant men—they strongly desire (Barrick et al.,

2002; Heilman et al., 2004). Because dominant women fight against gender-stereotypical

norms, it becomes increasingly difficult for them to obtain the same rewards for their

contributions that their male counterparts receive (e.g., Heilman et al., 2004). This situation

of relative deprivation is likely to raise dominant women's cognitive awareness of their input-

return imbalance, whereas among dominant men these discrepancies are not expected. Thus,

we propose:

Hypothesis 5c: Gender moderates the association between dominance and subjective

status inconsistency, such that among women, dominance will be associated with

subjective status detraction, while among men, dominance will be associated with

subjective status enhancement.

Finally, we examine a moderated mediation hypothesis, focusing on the potential

effect of gender on the indirect association between personality and subjective status

inconsistency via objective status inconsistency. In particular, we propose that, for at least

three reasons, agreeable women's subjective status inconsistency is more directly a function

of their personality traits (independent of objective status inconsistency) than are men's or

dominant women's perceptions of status inconsistency.

First, agreeable women may be less strongly affected by factual information, whereas

men and dominant women are more likely to actively search for and take account of

information that provides more accurate and complete knowledge when handling various

work-related situations. For example, Tannen (1990) argued that men tend to use a "report

style," aiming to communicate factual information, whereas women more often use a "rapport

style," which is more concerned with building and maintaining relationships (and thus more

likely to characterize agreeable women). Second, women, and particularly agreeable women,

 13

may have less access to status-related information. Benschop (2009), suggesting that

networking and gendering are intertwined, found that, compared with women, men dedicate

more resources to networking to increase their access to formal and informal information.

Third, in general, men and women differ in their attitudes toward and appreciation of

monetary rewards, suggesting that such rewards may be less noticeable in agreeable women’s

cognitive processing. For example, compared with men, women have been found to be less

concerned about managing their financial situations and are generally less preoccupied with

money (e.g., Jackson, 1989; Kaman & Hartel, 1994). Accordingly, we propose that agreeable

women are less likely to interpret and respond to objective status inconsistency, and therefore

we expect to find the mediation effect mainly among men and among dominant women:

Hypothesis 6: Gender moderates the mediation of objective status inconsistency such that

the indirect associations of (a) agreeableness and (b) dominance with perceived status

inconsistency by way of objective status inconsistency are less likely to be observed among

agreeable women than among men or among dominant women.

Methods

Sample and Procedure

 Data were collected from employees in one of the three head offices of a large

multinational electronics company based in the Netherlands. All employees with fixed

contracts (n = 1,390), were asked to complete a web-based survey, with confidentiality

guaranteed by the researchers. Among these employees, 375 agreed to participate and

completed the survey (a response rate of 27%). Respondents were informed in general terms

that the goal of the study was to examine diverse issues in the workplace, such as job-related

behaviors and attitudes. To assess the risk of sample bias, we used a t-test to compare the 375

employees in the sample with the entire workforce of the firm along demographic variables.

The results indicated no significant differences between the sample and the population (age (t

= 0.20, n.s.), gender (t = 0.50, n.s.), education (t = 0.25, n.s.), tenure (t = 0.96, n.s.), and

 14

part/full-time contract (t = 0.66, n.s.)). Table 1 presents a demographic breakdown of the

analyzed sample (n = 355, due to list-wise deletion of observations).

Measures

Dominance and agreeableness. These personality traits were measured on the basis of

the HEXACO-60 (Ashton & Lee, 2009). Dominance was measured using five items from the

HEXACO-60 Extraversion scale, and agreeableness was measured using ten items from the

HEXACO-60 Agreeableness scale. The former is in line with prior research (see Watson &

Clark, 1997) that suggests that the broad, higher-order trait of extraversion can be

decomposed into several distinct traits, including dominance. A sample item from the

dominance scale: ‘When I'm in a group of people, I'm often the one who speaks on behalf of

the group’. A sample item from the agreeableness scale: ‘Some people say that they have

never seen me angry’. Participants responded to each item by ranking a 5-point Likert scale

(1=‘strongly disagree’, 5=‘strongly agree’). Cronbach's coefficients for the dominance and

agreeableness scales were .79 and .76, respectively.

Objective status inconsistency was assessed on the basis of employees' wage scales,

an indicator of the return statuses income and job rank. Wage scale is frequently reported as

the most important component of reward (e.g., Ng, Eby, Sorensen, & Feldman, 2005) and

which can be objectively measured. Specifically, using archival income data, we calculated

difference scores between the wage scale and the input status scores (tenure, education,

performance) by regressing the income scores on the respective tenure, education and

performance scores (based on employee appraisal data gathered from the organizations' files)

and saving the standardized residual scores (Williams, Zimmerman, & Mazzagatti, 1987).

The standardized residual scores, representing objective status inconsistency, were included

in our multivariate analyses. Positive scores indicated objective status enhancement, negative

scores indicated objective status detraction, and zero indicated status consistency.

 15

Subjective status inconsistency, similarly to objective status inconsistency, was

assessed on the basis of two return statuses, namely, income and job rank and three input

statuses, namely education, career experience, and performance . Employees were asked to

rank each return status in comparison to three input statuses, for a total of 6 items: ‘Compared

to my [education level] / [career experience] / [performance level], I judge my [income] /

[job rank] as…’ Respondents ranked each return status on a 5-point scale, ranging from -2

(‘lower’), through 0 ('equal'), to 2 (‘higher’). We used these values [(-2)–2], instead of the

more frequently used values (1–5), to facilitate the interpretation of the subjective status

inconsistency scores. The negative values [(-2), (-1)] indicate status detraction, the positive

values (1, 2) indicate status enhancement, and zero pertains to status consistency. Cronbach's

coefficient for the scale was 0.86. This operationalization of status inconsistency is in line

with prior research (e.g., Bacharach et al., 1993; Biron & de Reuver, 2012; Blocker &

Riedesel, 1978) suggesting that a continuous operationalization better captures the nature of

status inconsistency than a dichotomic operationalization.

Gender. Respondents were asked to indicate their gender (0 = male; 1 = female).

Control variables. In order to rule out any spurious relations, we controlled for age,

education, tenure (in years) and type of contract (full-time or part-time employee). We also

controlled for the personality traits of agreeableness or dominance (in those analyses in which

they were not independent variables) and neuroticism. Neuroticism is associated with

substantial gender effects, such that women are more neurotic compared to men (e.g.,

Vianello, Schnabel, Sriram, & Nosek, 2013). Furthermore, fairness perceptions have been

shown to be negatively associated with neuroticism, and positively associated with

dominance and agreeableness (e.g., Nudelman, 2013). Neuroticism was measured using ten

items from the HEXACO-60 emotionality scale (Cronbach's coefficient 0.75). A sample item

from this scale: ‘I worry a lot less than most people do’ (reversed).

Statistical Analysis

 16

We tested our study hypotheses in three steps. First, we examined the main effects of

agreeableness, dominance and gender on both objective and subjective status inconsistency

(Hypotheses 1a, 1b, 2a, 2b, 4), using a simple stepwise regression. Second, to investigate the

indirect (mediation) effect (Hypothesis 3), we applied the procedure suggested by

MacKinnon, Fairchild, and Fritz (2007), using the bootstrapping method (Shrout & Bolger,

2002) with an SPSS application (PROCESS, Model 4) provided by Preacher and Hayes

(2004). Next, we tested whether gender interacts with agreeableness and dominance in

predicting objective and subjective status inconsistency (Hypotheses 5a, 5b, and 5c), by

entering the interaction terms of gender and agreeableness, and of gender and dominance,

after centering the values of these terms as recommended by Aiken and West (1991). Finally,

to test the moderated mediation effects (Hypothesis 6), we followed the procedure described

by Muller, Judd, and Yzerbyt (2005), testing the possibility that the mediation effect is

gender-contingent. We used PROCESS, Model 8, provided by Preacher and Hayes (2004).

This application provides a method for probing the significance of conditional indirect effects

at different values of the moderator (i.e., gender). Finally, to better capture the interaction

effects, we conducted simple slope analyses using high and low scores of agreeableness and

dominance based on +1 and -1 standard deviations from the mean.

Results

 Means, standard deviations, frequencies and correlations among the variables are

displayed in Table 1. As objective and subjective status inconsistency range from negative

scores (pertaining to status detraction) to positive scores (pertaining to status enhancement),

positive correlations suggest that a variable is associated with a tendency towards status

enhancement, whereas negative correlations suggest that a variable is associated with a

tendency towards status detraction. The bivariate results show that dominance and

agreeableness are associated with objective status inconsistency but not with subjective status

inconsistency. Dominance was found to be associated with objective status enhancement

 17

(r = 0.25, p < .01), whereas agreeableness was found to be associated with objective status

detraction (r = -0.17, p < .01). Table 1 also indicates that, as expected, women are more likely

to undergo objective and subjective status detraction (r = -0.31 and r = -0.26, p < .01,

respectively).

--- INSERT TABLE 1 ABOUT HERE ---

The results of our multivariate analyses testing the study hypotheses are presented in

Tables 2 and 3. For simplicity and clarity we present the results for agreeableness (Table 2)

and dominance (Table 3) separately. In each analysis we controlled for the possible

confounding effects of either dominance or agreeableness in addition to age, gender, tenure,

fulltime employment, education and neuroticism. Due to the high correlation between age

and tenure we repeated the analysis with either age or tenure, as well as with both age and

tenure, but the results remained consistent.

--- INSERT TABLES 2 & 3 ABOUT HERE ---

Main Effects

 Supporting Hypotheses 1a and 1b, agreeableness was associated with objective status

detraction (Table 2, Model 1, B = -0.20, s.e. = 0.10, p < .05), whereas dominance was

associated with objective status enhancement (Table 3, Model 1, B = 0.32, s.e. = 0.08,

p < .01). In line with Hypothesis 2a, agreeableness was found to be associated with subjective

status enhancement (Table 2, Model 2, B = 0.15, s.e. = 0.07, p < .05). Hypothesis 2b was not

supported, as we did not find a significant association between dominance and subjective

status enhancement (Table 3, Model 2, B = -0.06, s.e. = 0.06, n.s.).

In line with Hypothesis 4, compared with men, women underwent objective status

detraction to a greater extent (Table 2, model 1, B = -0.64, s.e.=0.12, p < .01; Table 3, model

1, B = -0.66, s.e.=0.12, p < .01).

Mediation Effects

 18

Following procedures discussed by MacKinnon and colleagues (2007), and in

accordance with Hypothesis 3, we confirmed that objective status inconsistency mediated the

associations of both agreeableness and dominance with perceived status inconsistency. As

Tables 2 and 3 suggest (see the lower parts of the tables), respectively, that the bootstrap 95%

confidence intervals (CI) around the unstandardized indirect effects of agreeableness (Table

2, -0.09, -0.01) and dominance (Table 3, 0.04, 0.11) did not include zero, thus supporting the

mediation effect.

Moderation Effects –Objective Status Inconsistency

We expected gender to moderate the associations between dominance and objective

status inconsistency (Hypothesis 5a), but a moderation analysis did not provide support for

this hypothesis (Table 3, Model 1, B = 0.06, s.e. = 0.16, n.s.). However, to better understand

where men and women are positioned on the objective status inconsistency continuum, we

conducted simple slope analyses for high (+1 s.d.) versus low (-1 s.d.) dominance and

agreeableness (Figures 2 & 3). In both figures, we found partial support for hypothesis 5a

such that non-congruency between gender and personality lead to backlash effects among

men: Dominant men are status enhanced, while non-dominant men experience objective

status consistency (B = 0.22, s.e. = 0.01, t = 3.14, p < .01). In a similar manner, non-agreeable

men are objectively status-enhanced, while agreeable men do not enjoy this enhancement and

experience objective status consistency (B = -0.15, s.e. = 0.01, t = -2.14, p < 0.05).

Figures 2 & 3 also indicate that all women are objectively status-detracted to some

degree (supporting hypothesis 4). Specifically, as shown in figure 3, both agreeable and non-

agreeable women experience similar levels of status detraction (the slope is not significant;

B = -0.05, s.e. = 0.01, t = -0.71, n.s.). Interestingly, as shown in figure 2, dominant and non-

dominant women differ on their levels of status detraction, but the effect does not resonate

with hypothesis 5a: Dominant women experience less status detraction compared to non-

 19

dominant women, indicating that they are not 'penalized' for their personality (B = 0.26,

s.e. = 0.01, t = 3.71, p < .01).

Moderation Effects –Subjective Status Inconsistency

We expected gender to moderate the associations between personality and subjective

status inconsistency (Hypotheses 5b & 5c). Indeed, both hypotheses were supported: gender

moderated the association between agreeableness and subjective status inconsistency (Table

2, Model 2, B = 0.41, s.e. = 0.14, p < .01) and moderated the association between dominance

and subjective status inconsistency (Table 3, Model 2, B = -0.29, s.e. = 0.11, p <.01). To

further explore these interaction effects, and to better understand where men and women are

positioned on the subjective status inconsistency continuum, we conducted simple slopes

analyses for high (+1 s.d.) versus low (-1 s.d.) levels of dominance and agreeableness

(Figures 4 & 5).

Consistent with Hypothesis 5b, the positive association between agreeableness and

subjective status enhancement was significant among women (Table 2, B = 0.42, s.e. = 0.12,

t = 3.658, p < .01) and insignificant among men (Table 2, B = 0.01, s.e. = 0.089, t = 0.18,

n.s.). Furthermore, figure 4 indicates that all men perceive themselves as status-enhanced

(i.e., above zero), whereas among women, agreeable women perceive themselves as status-

enhanced, while non-agreeable women perceive themselves as status consistent.

Consistent with Hypothesis 5c, the association between dominance and subjective

status detraction was significant among women (Table 3, B = -0.26, s.e. = 0.09, t = -2.70,

p < .01), whereas among men there was no association between these variables (Table 3,

B = 0.04, s.e. = 0.07, t = 0.53, n.s.). The interactions plotted in Figure 5 show that all men

perceive themselves as status-enhanced (i.e., above zero), whereas among women, non-

dominant women perceive themselves as status-enhanced, while dominant women perceive

themselves as status consistent.

--- INSERT FIGURES 2,3,4,5 ABOUT HERE ---

 20

Moderated Mediation Effects

We found that among men, objective status inconsistency mediated the effects of both

agreeableness (Table 2, B = -0.04, s.e. = 0.02, bootstrap 95% CI, -0.09, -0.01) and dominance

(Table 3, B = 0.07, s.e. = 0.02, bootstrap 95% CI, 0.04, 0.11) on subjective status

inconsistency. Among women, such mediation effects were observed for dominance (Table 3,

B = 0.08, s.e. = 0.04, bootstrap 95% CI = 0.01, 0.17) but not for agreeableness (Table 2,

B = -0.01, s.e. = 0.05, bootstrap 95% CI, -0.12, 0.07). Thus, Hypothesis 6 was supported.

Discussion and Implications

Summary of Results

Although status inconsistency, and particularly status detraction, is associated with

negative outcomes for both employees and organizations (e.g., Biron & de Reuver, 2012;

Creed & Saporta, 2004), the mechanisms that lead to its development are not entirely clear.

Our study pioneers in examining the associations of two possible antecedents, namely,

agreeableness and dominance, with both objective and subjective status inconsistency, and

the moderating role of gender. With regard to objective status inconsistency, we found that,

whereas dominant men undergo objective status enhancement, agreeable men experience

objective status consistency, suggesting that agreeable men are subjected to a backlash effect.

We also found that all women are objectively status-detracted. However, among dominant

women, in contrast to agreeable men, no backlash effect was observed; the more dominant a

woman, the less likely she is to be objectively status-detracted.

We also found that personality and gender interact in predicting subjective status

inconsistency. All men perceived themselves as status-enhanced, as did agreeable and non-

dominant women. Dominant and non-agreeable women, however, perceived themselves as

status-consistent. Finally, a moderated mediation analysis indicated that objective status

inconsistency mediated the association between dominance and subjective status

 21

inconsistency among both men and women, whereas the association between agreeableness

and subjective status inconsistency was mediated by objective status inconsistency among

men but not among women.

Contribution of the Study

Previous studies have indicated that personality traits such as agreeableness and

dominance are associated with self-reported income discrepancies among employees. Our

study supports these findings and refines them by taking into account not only employees'

return statuses but also their input statuses; that is, we focus on the broader concept of status

inconsistency. As such, our study makes an important theoretical contribution in that it

extends notions of input-return balance from the realm of the interpersonal to the

intrapersonal context. More specifically, whereas research has predominantly focused on the

socio-psychological nature of justice assessments (with individuals comparing their

input/return ratios to those of referent others), our work approaches the issue from a socio-

structural perspective, in which individuals base their expectations regarding the input–return

relationship on a referent structure that is derived from social standards—such as the firm's

rules of allocation or implicit norms of allocation (Berger, Cohen, & Zelditch, 1972; Jackson,

1962). Furthermore, few studies have examined status inconsistency as a focal variable, and

those that have (e.g., Creed & Saporta, 2004) are limited in that they only examined its

potential outcomes rather than its antecedents. Our study also extends early findings

regarding social role theory as well as existing theory on gender and equality by

demonstrating how personality traits interact in complex ways with gender, such that it is

difficult to consider the effect of personality traits on various outcomes without considering

gender-specific differences. Moreover, to our knowledge, our study is the first to propose a

mechanism through which personality may affect perceived status inconsistency, namely by

affecting objective positioning on status hierarchies.

Gender and Personality

 22

Interestingly, the findings of the present study diverge from those of previous meta-

analyses (e.g. Costa, Terracciano & McCrae, 2001; Feingold, 1994) in that we did not

identify an association between gender and personality. This may have to do with the culture

within which our study took place (the Netherlands), where masculinity-versus-femininity

score differences are small (Hofstede, Hofstede, & Minkov, 2010). This does not mean that in

the Netherlands there are no agreeable women or dominant men, or that these traits do not

have an effect on status inconsistency, but rather that baseline levels of agreeableness and

dominance do not differ substantially between men and women (see also De Vries & Born,

2013). We suggest that this lack of difference can be regarded as a strength of the study,

because the associations we identified cannot be attributed to ceiling or floor effects.

Gender, Personality and Status Inconsistency

Consistent with the findings of Judge and colleagues (2012), which indicated that

"men earn a substantial premium for being disagreeable," (p. 404), our results indicated a

backlash effect among men (namely, dominant men are objectively status-enhanced, whereas

agreeable men do not enjoy such enhancement). Interestingly, although agreeable men were

objectively status-consistent, they perceived themselves as status-enhanced. Considering that

agreeable women also perceived their return statuses to be much more positive than they

actually were, our findings suggest that the tendency of agreeable individuals to sustain

harmonious work relations (e.g., Jensen-Campbell & Graziano, 2001) outweighs these

individuals’ objective observations of return status allocation.

We did not observe a comparable backlash effect on women who do not conform to

gender stereotypes, namely, dominant women. Notably, however, while these women are

better off compared with non-dominant women (i.e., they undergo objective status detraction

to a lesser degree), they still do not cross the ‘status consistency barrier’. This may be the

outcome of a 'catch-22' situation: when they show themselves to be strong, confident and

leader-like, they are rejected as being 'masculine'; when they restrain their natural dominance,

 23

they may be regarded as less capable. In other words, as Rudman (2005, p. 115) put it,

women who experience backlash “may curb agentic behavior, resulting in misperceptions of

incompetence.” Thus, although they are considered to be highly effective (e.g., Paustian-

Underdahl, Walker, & Woehr, 2014), dominant women do not enjoy the benefits of being

such outstanding employees (i.e., they still undergo objective status detraction), and they

accurately realize it (as indicated in the significant mediation effect).

We also found that among women, the influence of agreeableness on subjective status

enhancement is direct (we did not find a mediation effect), suggesting that agreeable

women’s conformity to the female gender stereotype relates to low expectations regarding

their career outcomes (Gasser, Flint, & Tan, 2000; Moore, 2006) and to a general attribution

of low importance to status. Therefore, although agreeable women are objectively status-

detracted, they perceive themselves as status-enhanced—which helps them to resolve the

cognitive dissonance that objective status detraction might otherwise lead them to experience.

Implications

The findings of this study have several implications. First, our study shows that

women in general and agreeable men receive lower returns than do dominant men. This

unfairness could be abolished by designing appraisal and compensation systems that are more

structured and objective (based on input statuses) and are less dependent on negotiation skills.

Such a system might not only reduce the likelihood of gender- and personality-based

discrepancies but also help diversify the firm's workforce by means of attracting, retaining

and motivating male and female employees of different personalities. Furthermore,

understanding how personality and gender combine to affect both subjective and objective

status inconsistencies can also help firms design interventions that incorporate individual

differences into equality practices, such as more nuanced affirmative action initiatives.

Second, although agreeable men experience a backlash effect, dominant women do

not. It may be that, for women, gender-based backlash effects are more myth than reality.

 24

This may have to do with such social trends as more women entering traditionally masculine

occupations and occupying managerial positions (e.g., Cross & Bagilhole, 2002; McDonald,

2013). These trends are likely to mask gender-based differences in the degree to which

personality traits are reflected in appraisal and reward systems. Accordingly, managers and

practitioners should strongly aim to identify gender-based differences in return status

allocation.

Third, our findings may refine gender theory by suggesting that gender roles may

manifest themselves differently in objective versus subjective contexts. Such an approach can

be relevant to other domains, for example, the work-life balance (WLB) domain, where

subjective perceptions held by men and women regarding their ability to effectively balance

their work and non-work roles may differ from objective measures of WLB such as work-

home time allocation and how relevant others (e.g., spouses, children) evaluate the

employee’s WLB (e.g., Hoobler, Wayne, & Lemmon, 2009).

Fourth, the differences we identified in the degree to which status inconsistency

perceptions are influenced by actual (objective) status inconsistency suggest that there may

be certain employee populations (e.g., agreeable men and women) who are less aware of

actual status-related data in their environment (they feel enhanced when objectively they are

not). Although this may be convenient for employers, who benefit from paying less while

being considered generous, we do not see ignorance as a blessing. Our findings may

contribute towards the growing support for increasing transparency in organizational

compensation systems. Indeed, one of the main reasons for new compensation laws recently

adopted in the UK and the US, which considerably limit pay secrecy schemes, was to

establish a tighter link between compensation and employees' skills and performance, and to

prevent employment discrimination (e.g., Belogolovsky & Bamberger, 2014; Colella,

Paetzold, Zardkoohi, & Wesson, 2007; Danziger & Katz, 1997). Moreover, it is possible that

both agreeable men and agreeable women take additional factors into consideration when

 25

assessing their return statuses. Understanding how these employees calculate their input-

return balance may also aid managers and HR practitioners in building career and

compensation schemes.

Limitations and Suggestions for Future Research

 The findings of our study should be considered in light of its limitations, some of

which may also offer research opportunities. First, the relatively low response rate might

limit the generalizability of our findings. Still, as mentioned above, t-test analyses indicated

that there were no significant differences between our sample and the firm's entire workforce

with respect to demographic variables such as gender and age.

 Second, although our study included an objective measure of status inconsistency

(i.e., wage scale), we also relied on self-reported data for measuring the associations between

individual traits and perceived status inconsistency. It is thus important to consider the threat

of common method variance (CMV). However, as Spector (2006) suggests, small inter-

construct correlations often counter the idea that CMV is a universal inflator of correlation. In

our study, correlations among the self-reported variables were rather modest, ranging from -

.31 to .03. Moreover, CMV leads to an attenuation of the interaction term, which makes

interaction effects more difficult to find. This implies that finding interaction effects in data

with possible CMV “should be taken as strong evidence that an interaction effect exists”

(Siemsen, Roth, & Oliveira, 2010, p. 470).

Third, owing to length limitations of the research survey, we did not collect data on

participants’ equity sensitivity. Although prior research in employee samples (unlike in

student samples) shows no relationship between gender and equity sensitivity (e.g., King &

Miles, 1994; Roehling, Roehling, & Boswell, 2010), equity sensitivity can be related to

dominance and agreeableness. In their equity sensitivity model, Huseman, Hatfield, and

Miles (1987) distinguished between "entitled" and "benevolent" individuals. Whereas entitled

individuals, like those who are dominant, have high aspirations and expect to receive high

 26

rewards (e.g., Stewart, 1996), benevolent individuals are characterized as being agreeable and

friendly and are more giving while expecting little in return (Konovsky & Organ, 1996). This

may suggest that by including dominance and agreeableness in our study, we also refer to

important aspects of the equity sensitivity model. It may still be helpful to add equity

sensitivity as a control variable in future studies.

Finally, our study may offer limited generalizability, as it was conducted among a

sample of individuals employed in only one electronics firm in the Netherlands. Future

research might test the model proposed in this study among workers employed in other

industries and countries.

Conclusion

 This research provides evidence that personality traits and gender may independently

and jointly account for objective and subjective reward inequalities. The growing number of

women and men in nontraditional jobs (e.g., Cross & Bagilhole, 2002; McDonald, 2013),

where they can express their dominance and agreeableness, respectively, together with the

shift toward limiting pay secrecy, may create new challenges for both managers and HR

practitioners. This calls for a reexamination of conventional practices of equality and the

development of new reward, appraisal and career planning programs.

 27

References

Aiken, L. A., & West, S. G. (1991). Multiple regression: Testing and interpreting

interactions. Newbury Park, CA: Sage Publications.

Amanatullah, E. T., & Tinsley, C. H. (2013). Punishing female negotiators for asserting too

much… or not enough: Exploring why advocacy moderates backlash against assertive

female negotiators. Organizational Behavior and Human Decision Processes, 120(1),

110-122.

Ashton, M. C., & Lee, K. (2009). The HEXACO-60: A short measure of the major

dimensions of personality. Journal of Personality Assessment, 91, 340-345.

Bacharach, S. B., Bamberger, P., & Mundell, B. (1993). Status inconsistency in

organizations: From social hierarchy to stress. Journal of Organizational Behavior, 14,

21-36.

Balkwell, J. W., & Berger, J. (1996). Gender, status, and behavior in task situations. Social

Psychology Quarterly, 59, 273-283.

Barrick, M. R., & Mount, M. K. (1991). The Big Five personality dimensions and job

performance: A meta-analysis. Personnel Psychology, 44, 1-26.

Barrick, M. R., Stewart, G. L., & Piotrowski, M. (2002). Personality and job performance:

Test of mediating effects of motivation among sales representatives. Journal of Applied

Psychology, 87, 43-51.

Belogolovsky, E., & Bamberger, P. (2014). Signaling in secret: Pay for performance and the

incentive and sorting effects of pay secrecy. Academy of Management Journal. doi:

10.5465/amj.2012.0937

Benschop, Y. (2009). The micro-politics of gendering in networking. Gender, Work &

Organization, 16, 217-237.

Berger, J. B., Cohen, B. P., & Zelditch, M. L., Jr. (1972). Status characteristics and social

interaction. American Sociological Review, 37, 241-255.

 28

Berger, J., & Zelditch, M. L., Jr. (1985). Status, rewards, and influence. San Francisco:

Jossey-Bass.

Biron, M., & de Reuver, R. (2012). Restoring balance? Status inconsistency, absenteeism and

HR practices. European Journal of Work and Organizational Psychology, 22, 683–696.

Blau, P. M. (1964). Exchange and power in social life. New York: Wiley.

Blocker, T. J., & Riedesel, P. L. (1978). Can sociology find true happiness with status

inconsistency? The Pacific Sociological Review, 21, 275-291.

Breen, W. E., Kashdan, T. B., Lenser, M. L., & Fincham, F. D. (2010). Gratitude and

 forgiveness: Convergence and divergence on self-report and informant ratings.

 Personality and Individual Differences, 49, 932-937.

Bernerth, J. B., Armenakis, A. A., Feild, H. S., Giles, W. F., & Walker, H. J. (2008). The

influence of personality differences between subordinates and supervisors on

perceptions of LMX an empirical investigation. Group & Organization

Management, 33, 216-240.

Carli, L. L., & Bukatko, D. (2000). Gender, communication, and social influence: A

developmental perspective. In T. Eckes & H. M. Trautner (Eds.), The developmental

social psychology of gender. Mahwah, NJ: Erlbaum.

Cheng, J. T., Tracy, J. L., & Henrich, J. (2010). Pride, personality, and the evolutionary

foundations of human social status. Evolution and Human Behavior, 31, 334-347.

Cleveland, J. N., Stockdale, M., & Murphy, K. R. (2000). Women and men in organizations:

Sex and gender issues at work. Mahwah, NJ: Lawrence Erlbaum.

Colarelli, S. M., & Bishop, R. C. 1990. Career commitment: Functions, correlates, and

management. Group & Organization Studies, 15, 158-176.

Colella, A., Paetzold, R., Zardkoohi, A., & Wesson, M. (2007). Exposing pay secrecy.

Academy of Management Review, 32, 55-71.

 29

Costa, P. T., Jr., & McCrae, R. R. (1992). Revised NEO Personality Inventory (NEO PI–R)

and NEO Five-Factor Inventory (NEO FFI) professional manual. Odessa, FL:

Psychological Assessment Resources.

Costa, P. T., Jr., Terracciano, A., & McCrae, R. R. (2001). Gender differences in personality

traits across cultures: Robust and surprising findings. Journal of Personality and Social

Psychology, 81, 322-331.

Creed, D., & Saporta, I. (2004). Unmet expectations: The effect of status inconsistency on

quitting and internal job changing. Research in Social Stratification and Mobility, 20,

285-323.

Cross, S., & Bagilhole, B. (2002). Girls’ jobs for the boys? Men, masculinity and non-

traditional occupations. Gender, Work & Organization, 9, 204-226.

Danziger, L., & Katz, E. (1997). Wage secrecy as a social convention. Economic Inquiry, 35,

59-65.

de Boer, E. M., Bakker, A. B., Syroit, J. E., & Schaufeli, W. B. (2002). Unfairness at work as

a predictor of absenteeism. Journal of Organizational Behavior, 23, 181-97.

De Vries, R.E., & Born, M.P. (2013). De Vereenvoudigde HEXACO

Persoonlijkheidsvragenlijst en een additioneel interstitieel Proactiviteitsfacet. Gedrag &

Organisatie, 26, 223-245.

Depue, R. A., & Collins, P. F. (1999). Neurobiology of the structure of personality:

Dopamine facilitation of incentive motivation and extraversion. Behavioral and Brain

Sciences, 22, 491-569.

Eagly, A. H., & Karau, S. J. (2002). Role congruity theory of prejudice toward female

leaders. Psychological Review, 109, 573-598.

Eckes, T. (1994). Features of men, features of women: Assessing stereotypic beliefs about

gender subtypes. British Journal of Social Psychology, 33, 107-123.

 30

Feingold, A. (1994). Gender differences in personality: A meta-analysis. Psychological

Bulletin, 116, 429-456.

Fiske, S. T. (1993). Controlling other people: The impact of power on stereotyping. American

Psychologist, 48, 621-628.

Gasser, M., Flint, N., & Tan, R. (2000). Reward expectations: The influence of race, gender

and type of job. Journal of Business and Psychology, 15, 321-329.

Geurts, S. A., Schaufeli, W. B., & Rutte, C. G. (1999). Absenteeism, turnover intention and

inequity in the employment relationship. Work & Stress, 13, 253-267.

Goldberg, L. R. (1992). The development of markers for the Big-Five factor structure.

Psychological Assessment, 4, 26-42.

Gould, R. V. (2002). The origins of status hierarchies: A formal theory and empirical test.

American Journal of Sociology, 5, 1134-1178.

Gouldner, A. W. (1960). The norm of reciprocity: A preliminary statement. American

Sociological Review, 25, 161-178.

Graziano, W. G., Jensen-Campbell, L. A., & Hair, E. C. (1996). Perceiving interpersonal

conflict and reacting to it: The case for agreeableness. Journal of Personality and

Social Psychology, 70, 820-835.

Hausmann, R., Tyson, L. D., & Zahidi, S. (2010). The global gender gap report 2010.

Geneva, Switzerland: World Economic Forum

Heery, E. (2006). Equality bargaining: Where, who, why? Gender, Work & Organization,

 13, 522-542.

Heilman, M. E., & Wallen, A. S. (2010). Wimpy and undeserving of respect: Penalties for

men's gender-inconsistent success. Journal of Experimental Social Psychology, 46,

664–667.

 31

Heilman, M. E., Wallen, A. S., Fuchs, D., & Tamkins, M. M. (2004). Penalties for success:

Reactions to women who succeed at male gender-typed tasks. Journal of Applied

Psychology, 89, 416-427.

Heineck, G. (2011). Does it pay to be nice: Personality and earnings in the United

Kingdom. Industrial & Labor Relations Review, 64, 1020-1038.

Hofstede, G., Hofstede, G.J. & Minkov, M. (2010). Cultures and organizations: Software of

the mind (Rev. 3rd ed.). New York: McGraw-Hill.

Hoobler, J. M., Wayne, S. J., & Lemmon, G. (2009). Bosses' perceptions of family-work

conflict and women's promotability: Glass ceiling effects. Academy of Management

Journal, 52, 939-957.

Huberman, B. A., Loch, C. H., & Önçüler, A. (2004). Status as a valued resource. Social

Psychology Quarterly, 67, 103-114.

Humphrey, R. (1985). How work roles influence perception: Structural-cognitive processes

and organizational behavior. American Sociological Review, 50, 242-252.

Huseman, R. C., Hatfield, J. D., & Miles, E. W. (1987). A new perspective on equity theory:

The equity sensitivity construct. Academy of Management Review, 12, 222-234.

Jackson, E. F. (1962). Status consistency and symptoms of stress. American Sociological

Review, 27, 469-480.

Jackson, L. A. (1989). Relative deprivation and the gender wage gap. Journal of Social

Issues, 45, 117-133.

Jagsi, R., Griffith, K. A., Stewart, A., Sambuco, D., DeCastro, R., & Ubel, P. A. (2012).

Gender differences in the salaries of physician researchers. JAMA, 307, 2410-2417.

Jensen-Campbell, L. A., & Graziano, W. G. (2001). Agreeableness as a moderator of

interpersonal conflict. Journal of Personality, 69, 323-362.

Jordan, C. E., Pate, G. R., & Clark, S. J. (2006). Gender imbalance in accounting academia:

Past and present. Journal of Education for Business, 81, 165-169.

 32

Judge, T. A., Livingston, B. A., & Hurst, C. (2012). Do nice guys—and gals—really finish

last? The joint effects of sex and agreeableness on income. Journal of Personality and

Social Psychology, 102, 390-407.

Kaman, V. S., & Hartel, C. E. (1994). Gender differences in anticipated pay negotiation

strategies and outcomes. Journal of Business and Psychology, 9, 183-197.

Kark, R., & Eagly, A. H. (2010). Gender and leadership: Negotiating the labyrinth. In J. C.

Chrisler, & D. R. McCreary (Eds.), Handbook of gender research in psychology (pp.

443-468). New York: Springer.

King, W. C., & Miles, E. W. (1994). The measurement of equity sensitivity. Journal of

Occupational and Organizational Psychology, 67, 133-142.

Kirchmeyer, C. (2002). Gender difference in managerial career: Yesterday, today, and

tomorrow. Journal of Business Ethics, 37, 5-24.

Konovsky, M. A., & Organ, D. W. (1996). Dispositional and contextual determinants of

organizational citizenship behavior. Journal of Organizational Behavior, 17, 253-266.

Lazarus, R. (1991). Emotion and adaptation. New York: Oxford University Press.

Le Doux, J. (1996). The emotional brain. New York: Simon & Schuster.

Lenski, G. E. (1954). Status crystallization: A non-vertical dimension of social status.

American Sociological Review, 19, 405-413.

Leslie, L. M., & Gelfand, M. J. (2008). The who and when of internal gender discrimination

claims: An interactional model. Organizational Behavior and Human Decision

Processes, 107, 123-140.

Liao, H., & Chuang, A. (2004). A multilevel investigation of factors influencing employee

service performance and customer outcomes. The Academy of Management Journal,

47, 41-58.

Locke, E. A. (1991). The essence of leadership. New York: Lexington.

 33

MacKinnon, D. P., Fairchild, A. J., & Fritz, M. S. (2007). Mediation analysis. Annual Review

of Psychology, 58, 593-614.

Magee, J. C., & Galinsky, A. D. (2008). 8 Social Hierarchy: The self-reinforcing nature of

power status. The Academy of Management Annals, 2, 351-398.

McCrae, R. R., & Costa, P. T., Jr. (1996). Toward a new generation of personality theories:

Theoretical contexts for the five-factor model. In J. S. Wiggins (Ed.), The five-factor

model of personality: Theoretical perspectives (pp. 51–87). New York: Guilford Press.

McDonald, J. (2013). Conforming to and resisting dominant gender norms: How male and

female nursing students do and undo gender. Gender, Work & Organization, 20, 561-

579.

McHugh, M. C., Frieze, I. H., & Hanusa, B. H. (1982). Attributions and sex differences in

achievement: Problems and new perspectives. Sex Roles, 8, 467-479.

Merton, R. (1967). On theoretical sociology. New York: Free Press.

Moberg, P. J. (1998). Predicting conflict strategy with personality traits: Incremental validity

and the five factor model. The International Journal of Conflict Management, 9, 258-

285.

Moore, D. (2006). Why don’t they demand more? Entitlement and work values of religious

and secular women and men in Israel. Journal of Applied Social Psychology, 36, 1924–

1960.

Mueller, G., & Plug, E. (2006). Estimating the effect of personality on male and female

earnings. Industrial & Labor Relations Review, 60, 3-22.

Muller, D., Judd, C. M., & Yzerbyt, V. Y. (2005). When moderation is mediated and

mediation is moderated. Journal of Personality and Social Psychology, 89, 852-863.

Ng, T. W. H., Eby, L. T., Sorensen, K. L., & Feldman, D. C. (2005). Predictors of objective

and subjective career success. A meta-analysis. Personnel Psychology, 58, 367-408.

 34

Nieva, V. F., & Gutek, B. A. (1981). Women and work: A psychological perspective. New

York: Praeger.

Nyhus, E. K., & Pons, E. (2005). The effects of personality on earnings. Journal of Economic

Psychology, 26, 363-384.

Nudelman, G. (2013). The belief in a just world and personality: A meta-analysis. Social

Justice Research, 26, 105-119.

OECD (2013). Gender wage gap. Retrieved from

http://www.oecd.org/gender/data/genderwagegap.htm.

Paustian-Underdahl, S. C., Walker, L. S., & Woehr, D. J. (2014). Gender and perceptions of

leadership effectiveness: A meta-analysis of contextual moderators. Journal of Applied

Psychology, 99, 1129–1145.

Preacher, K. J., & Hayes, A. F. (2004). SPSS and SAS procedures for estimating indirect

effects in simple mediation models. Behavior Research Methods, Instruments, &

Computers, 36, 717-731.

Prentice, D. A., & Carranza, E. (2002). What women and men should be, shouldn’t be, are

allowed to be, and don’t have to be: The contents of prescriptive gender stereotypes.

Psychology of Women Quarterly, 26, 269-281.

Ridgeway, C. L. (2001). Gender, status and leadership. Journal of Social Issues, 57, 637-655.

Ritter, B. A., & Yoder, J. D. (2004). Gender differences in leader emergence persist even for

dominant women: An updated confirmation of role congruity theory. Psychology of

Women Quarterly, 28(3), 187-193.

Roehling, M. V., Roehling, P. V., & Boswell, W. R. (2010). The potential role of

organizational setting in creating “entitled” employees: An investigation of the

antecedents of equity sensitivity. Employee Responsibilities and Rights Journal, 22,

133-145.

http://www.oecd.org/gender/data/genderwagegap.htm

 35

Rosenblatt, V. (2012). Dominant individuals and unethical decisions: The role of moral

disengagement and self-control. Academy of Management Proceedings, 2012, 1.

Rudman, L. A. (2005). Rejection of women? Beyond prejudice as antipathy. In J. F. Dovidio,

P. S. Glick, & L. A. Rudman (Eds.), On the nature of prejudice: Fifty years after

Allport. Malden, MA: Blackwell Publishing.

Rudman, L. A., & Fairchild, K. (2004). Reactions to counter stereotypical behavior: The role

of backlash in cultural stereotype maintenance. Journal of Personality and Social

Psychology, 87, 157-176.

Rudman, L. A., Moss-Racusin, C. A., Phelan, J. E., & Nauts, S. (2012). Status incongruity

and backlash effects: Defending the gender hierarchy motivates prejudice against

female leaders. Journal of Experimental Social Psychology, 48(1), 165-179

Siegrist, J. (1996). Adverse health effects of high effort-low reward conditions at work.

Journal of Occupational Health Psychology, 1, 27-43.

Siegrist, J., Starke, D., Chandola, T., Godin, I., Marmot, M., Niedhammer, I., & Peter, R.

(2004). The measurement of effort-reward imbalance at work: European comparisons.

Social Science & Medicine, 58, 1483-1499.

Shrout, P. E., & Bolger, N. (2002). Mediation in experimental and nonexperimental studies:

New procedures and recommendations. Psychological Methods, 7, 422-445.

Siemsen, E., Roth, A., & Oliveira, P. (2010). Common method bias in regression models with

linear, quadratic, and interaction effects. Organizational Research Methods, 13, 456-

476.

Spector, P. E. (2006). Method variance in organizational research: Truth or urban legend?

Organizational Research Methods, 9, 221–232.

Stewart, G. L. (1996). Reward structure as a moderator of the relationship between

extraversion and sales performance. Journal of Applied Psychology, 81, 619-627.

 36

Tannen, D. (1990). You just don't understand: Women and men in conversation. New York:

Harper Collins.

US Census Bureau (2013). Historical income tables: People. Table P-5. Regions—People by

median income and sex. Retrieved from

http://www.census.gov/hhes/www/income/data/historical/people/

Van de Vliert, E., & Euwema, M. C. (1994). Agreeableness and activeness as components of

conflict behaviours. Journal of Personality and Social Psychology, 66, 674-87.

Vianello, M., Schnabel, K., Sriram, N., & Nosek, B. (2013). Gender differences in implicit

and explicit personality traits. Personality and Individual Differences, 55(8), 994-999.

Watson, D., & Clark, L. A. (1997). Measurement and mismeasurement of mood: Recurrent

and emergent issues. Journal of Personality Assessment, 68, 267-296.

Williams, R. H., Zimmerman, D. W., & Mazzagatti, R. D. (1987). Large sample estimates of

the reliability of simple, residualized, and base-free gain scores. Journal of

Experimental Education, 55, 116-118.

Wisman, J. D. (2009). Household saving, class identity, and conspicuous

consumption. Journal of Economic Issues, 43, 89-114.

http://www.census.gov/hhes/www/income/data/historical/people/

 37

Table 1

Means, Standard Deviations and Correlations (Pearson) of the Measured Variables (n = 355).

 Variable M SD 1 2 3 4 5 6 7 8 9

1 Dominance 3.29 0.64

2 Agreeableness 3.39 0.52 - 0.31**

3 Objective status

inconsistency
 0.00 0.99 0.25** -0.17**

4 Subjective

status

inconsistency

 0.32 0.679 - 0.02 0.08

 0.32**

5 Gender (%

women)
33% - 0.05 - 0.01

-0.31** -0.26**

6 Age (years) 42.97 9.93 -0.19** 0.12* 0.03 0.20** -0.37**

7 Tenure (years) 16.13 11.50 -0.23** 0.16** 0.00 0.19** -0.32** 0.84**

8 High education

(%)

87.5%
- 0.10 -0.07

 0.00
-0.02 -0.22** -0.18** -0.27**

9 Contract (%

fulltime)
82% - 0.00 -0.06

 0.27**
 0.12* -0.42** 0.07 0.05 0.09

10 Neuroticism 2.71 0.05 -0.15** -0.06 -0.12* -0.04 0.21** -0.07 -0.07 -0.09 -0.21**

* p < .05, ** p < 0.01

Min/max scores: Status Inconsistency: (-2) – (+2): Negative values represent status detraction, and positive values

represent status enhancement; Dominance, Agreeableness, Neuroticism: 1-5; High education: bachelor’s or master’s

level.

 38

Table 2

Conditional Direct and Indirect Effects of Agreeableness on Subjective Status Inconsistency, Mediated

by Objective Status Inconsistency, and Moderated by Gender.

Predictor variable B s.e. t R2

Model 1: F(9,341) = 10.62**

Main effect on the mediator variable:

objective status inconsistency

0 .22**

Agreeableness -0.20* 0.10 -2.10

Gender -0.64** 0.12 -5.24

Agreeableness * Gender 0.20 0.20 1.02

Age

Tenure

Education

Contract

Dominance

Neuroticism

 0.00

-0.01

-0.11*

 0.42**

 0.32**

-0.00

0.01

0.01

0.05

0.14

0.08

0.10

 0.40

-1.15

-2.33

 3.04

 3.99

-0.04

Model 2: F(10,340) = 8.23**

Main effect on the dependent variable:

subjective status inconsistency

0.19**

Objective status inconsistency 0.21** 0.0 5.55

Agreeableness 0.15* 0.07 5.55

Gender -0.12 0.09 -1.32

Agreeableness * Gender 0.41** 0.14 2.94

Age

Tenure

Education

Contract

Dominance

Neuroticism

0.001

 0.01

 0.06*

 0.04

-0.06

 0.02

0.00

0.01

0.03

0.10

0.06

0.07

 0.39

 1.54

 1.99

 0.41

-0.98

 0.25

Simple slope moderation analysis:

Conditional direct effect of agreeableness on

Subjective status inconsistency by gender

 B s.e. t

Men 0.01 0.08 0.18

Women 0.42** 0.12 3.65

Moderated mediation analysis:

Bootstrap results for conditional and unconditional indirect effect

of agreeableness on subjective status inconsistency by gender

Boot indirect effect Boot

s.e.

LL 95% CI UL 95% CI

Whole sample -0.04* 0.02 -0.09 -0.01

Men -0.06* 0.02 -0.11 -0.02

Women -0.01 0.05 -0.12 0.07

Note. n = 351, unstandardized regression coefficients are reported. Negative values represent status detraction,

and positive values represent status enhancement. Bootstrap sample size = 5000; LL = lower limit; CI =

confidence interval; UL = upper limit.

 39

Table 3

Conditional Direct and Indirect Effects of Dominance on Subjective Status Inconsistency, Mediated by

Objective Status Inconsistency, and Moderated by Gender.

Predictor variable B s.e. t R2

Model 1: F(9,341)=10.49**

Main effect on the mediator variable:

objective status inconsistency

0 .22**

Dominance 0.32** 0.08 3.98

Gender -0.66** 0.12 -5.37

Dominance * Gender 0.06 0.16 0.39

Age

Tenure

Education

Contract

Agreeableness

Neuroticism

 0.00

-0.01

-0.11*

 0.40**

-0.20*

 0.01

0.01

0.01

0.05

0.14

0.10

0.10

 0.47

-1.26

-2.48

 2.89

-2.07

 0.06

Model 2: F(10,340)=8.02**

Main effect on the dependent variable:

subjective status inconsistency

0.19**

Objective status inconsistency 0.22** 0.04 5.76

Dominance -0.06 0.06 -0.99

Gender -0.12 0.09 -1.30

Dominance * Gender -0.29** 0.11 -2.63

Age

Tenure

Education

Contract

Agreeableness

Neuroticism

0.00

 0.01

 0.06

 0.00

 0.15*

 0.00

0.01

0.01

0.03

0.10

0.07

0.07

 0.43

 1.47

 1.88

 0.05

 2.12

 0.01

Simple slope moderation analysis:

Conditional direct effect of dominance on

Subjective status inconsistency by gender

 B s.e. t

Men 0.04 0.07 0.53

Women -0.26** 0.09 -2.70

Moderated mediation analysis:

Bootstrap results for conditional and unconditional indirect effect

of dominance on subjective status inconsistency by gender

Boot indirect effect Boot SE LL 95% CI UL 95% CI

Whole sample 0.07* 0.02 0.04 0.11

Men 0.07* 0.02 0.04 0.11

Women 0.08* 0.04 0.01 0.17

Note. n = 351, unstandardized regression coefficients are reported. Negative values represent status detraction,

and positive values represent status enhancement. Bootstrap sample size = 5000; LL = lower limit; CI =

confidence interval; UL = upper limit

 40

Figure 1. The proposed theoretical model

Note: Solid lines represent main effects; dotted lines represent moderation effects. H=

Hypothesis.

H2a,b / H3

H5b,c
H6

Gender

Agreeableness

&

Dominance
Objective

status

inconsistency

Subjective

status

inconsistency

H1 a,b

H5a H4

 41

-1

0

1

L H

O
SD

 O

SE

agreeableness

men women

Figure 2. The association between agreeableness and objective status inconsistency as a function

of gender. L=low,-1 standard deviation; H=high, +1 standard deviation; OSD = Objective status

detraction; OSE= Objective status enhancement. B values: male = -0.15, p<0.05; female = -0.05,

n.s.

__

-1

0

1

L H

O
SD

 O

SE

dominance

men women

Figure 3. The association between dominance and objective status inconsistency as a function of

gender. L=low,-1 standard deviation; H=high, +1 standard deviation; OSD = Objective status

detraction; OSE= Objective status enhancement. B values: male = 0.22, p<.01; female = 0.26,

p<.01

 42

-1

0

1

L H

SS
D

 S
SE

agreeableness

men women

Figure 4. The association between agreeableness and subjective status inconsistency as a

function of gender. L=low,-1 standard deviation; H=high, +1 standard deviation; SSD =

Subjective status detraction; SSE= Subjective status enhancement. B values: Male=0,01 ns,

female=0.42, p<.01

-1

0

1

L H

SS
D

 S

SE

dominance

men women

Figure 5. The association between dominance and subjective status inconsistency as a function of

gender. L=low,-1 standard deviation; H=high, +1 standard deviation; SSD = Subjective status

detraction; SSE= Subjective status enhancement. B values: male = 0.04 n.s.; female = -0.26,

p<.01

