

Beyond regular employment contexts: The transferability of pay, satisfaction and performance linkages to internships

PHILIP ROSE¹

Hannam University, Daejeon, Korea

Internship participation has undergone rapid expansion over the last three decades, to the point where today many interns and host organizations regard internships as the preferred pathway into entry-level professional positions. However, organizational research has largely neglected the investigation of internships as an employment context, thus a majority of established predictive relationships in the workplace remain untested within the context of internships, including, fundamental workplace causal relationships between pay, performance and satisfaction. This study collected data at three time intervals from 303 intern-supervisor matched pairs (n=606), to establish the transferability of these relationships to the unique employment setting of internships. Findings indicated that although payment level influenced intern satisfaction it did not play a significant role in influencing interns' in-role performance, whereas internship satisfaction did positively impact intern performance. (*Asia-Pacific Journal of Cooperative Education*, 2015, 16(4), 267-278)

Keywords: Internships, job satisfaction, pay level, in-role performance

Globally, a growing number of undergraduate students complete internships as a component of their university education (Coco, 2000; Cook, Parker, & Pettijohn, 2004; Dessinger, 2006; Zawel, 2005). To a point where today in the United States, for instance, internships are now regarded as a principle entry point into the workforce, for graduates (Perlin, 2012). Within the Asia Pacific region, internship participation has also shown a substantial and upward trend, for instance, in China a majority of university students participate in internships prior to graduation (Liu, Wang, & Chen, 2010; Rose 2013), whilst in Australia, there are calls for increased student participation in internship programs across university disciplines (Billet, 2010; Universities Australia, 2007). Hence, based on current trends in internship participation, internships are becoming an employment context of increasing significance to both scholars and practitioners alike.

Turning to the current body of internship literature, there is a lack of available empirical work testing established workplace relationships within the workplace setting of internships. Thus, past reviews of the internship literature have highlighted the dearth of empirical work testing any organizational theory within the context of internships (Bartkus, 2007). There is an emerging stream of recent literature which has begun to address this deficiency within the literature, by testing applicability of extant organizational theories within the context of internships (Beenen, 2014; D'Abate, Youndt, & Wenzel, 2009; Rose, Teo, & Connell, 2014; Zhao & Liden, 2011). However, to date a vast majority of established organizational theories remain untested within the context of internships.

The lack of work establishing the generalizability of established organizational theories to internships is a notable deficiency, as other non-regular employment contexts have been shown to have unique implications for organizational theories developed in regular employment settings; for instance the context of temporary employment (Guest, Oakley, Clinton, & Budjanovcancin, 2006; Parker, Griffin, Sprigg, & Wall, 2002). However, due to the lack of empirical work extending theories developed in other employment contexts to internships

¹ Corresponding author: Philip Rose: prof.rose@hnulinton.org

little is known about how contextual variables present within internships influence established organizational theories. Such variables may include interns' unique role expectations, as they are in transition between student and employee roles (Miller & Form, 1951; Ng & Feldman, 2007), the short duration of internships, which requires interns to learn and adapt to the workplace differently from regular employees (Jokisaari & Nurmi, 2009), or the predetermined conclusion of the internship, and hence the employment relationship (Zhao & Liden, 2011). Given that a vast majority of organizational theories remain untested to date within the context of internships, this study attempts to establish the transferability of some of the most fundamental predictive relationships in the workplace to internships, in order to provide the fundamental building blocks for developing internship specific theory.

THEORY AND HYPOTHESES

The examination of job satisfaction within internships presents an obvious starting point for testing the transferability of extant organizational theories to internships, as job satisfaction has proven to be one of the most durable constructs in organizational research (e.g., Ariani, 2012; Chen, Ployhart, Thomas, Anderson, & Bliese, 2011; DeTienne, Agle, Phillips, & Ingerson, 2012; Ziegler, Hagen, & Diegl, 2012). Locke (1976) defined job satisfaction as a pleasurable or positive emotional state resulting from the appraisal of one's job or job experiences. The seminal Hawthorne studies established the importance of emotional responses in the workplace (Roethlisberger & Dickson, 1939). Today, job satisfaction remains one of the most widely studied organizational variables in both antecedent and outcome roles (Gabriel, Diefendorff, Chandler, Moran, & Greguras, 2014; Hilla, Kang, & Seob, 2014). Despite job satisfaction being one of the most widely studied phenomenon in regular employment settings, its role remains relatively unexamined within the context of internships, with the exception of a sparse number of recent studies (D'Abate et al., 2009; Rose et al., 2014).

The enduring interest in job satisfaction in the workplace is largely due to its established links with desirable organizational outcomes including job performance (Judge, Thoresen, Bono, & Patton, 2001). As with job satisfaction, intern job performance has received limited attention from internship researchers until recently (Beenen, 2014; Rose et al., 2014), which is surprising given that employee performance is one of the most widely-studied variables within the workplace, and given that employee performance has consistently been linked to important organizational outcomes, including productivity (Batt, 2002; Brown & Medoff, 1978). Although job performance can be defined along many dimensions, all definitions incorporate the dimension of task performance, or in-role performance, which refers to performance in the activities directly related to the assigned job rather than discretionary extra-role performance (Campbell, 1990). This study will focus on the in-role dimension of intern performance, which is more likely to become evident during the short duration of an internship rather than extra-role performance.

The association between job satisfaction and job performance is one of the most widely researched relationships in the workplace (Bowling, 2007; Herzberg, Mausner, Peterson, & Capwell, 1957; Judge et al., 2001). The history of this research can be traced back to the seminal Hawthorne studies, which linked job attitudes to employee productivity (Roethlisberger & Dickson, 1939). The causal direction in this relationship has previously been proposed to exist in three directions: from performance to satisfaction (Naylor, Pritchard, & Ilgen, 1980; Vroom, 1964), from satisfaction to performance (Riketta, 2008), and

to be bidirectional (Schwab & Cummings, 1970). However, despite the extensive body of research investigating the linkage between job satisfaction and job performance, findings have not been conclusive (Judge et al., 2001). Furthermore, this core workplace linkage has not previously been investigated within the context of internships.

This study proposes a casual linkage from intern satisfaction to intern performance, as the alternative causation from performance to satisfaction, is founded on the expectancy motivation theory, whereby it is claimed that good performance leads to rewards which in turn lead to satisfaction (Naylor et al., 1980; Vroom, 1964). However, due to the nature and length of internships, interns are unlikely to receive substantial rewards for their performance, as in the short term, tangible rewards including monetary or career progression are less likely to manifest themselves, thus an intern's increased performance is more likely to originate from the satisfaction associated with intrinsically-motivating characteristics of an intern's work (Hackman & Oldham, 1980; Steers & Porter, 1991). Consequently, in the context of internships, it is more plausible that increased internship satisfaction will lead to increased intern performance. Thus, the following hypothesis is proposed:

Hypothesis 1: The interns' level of internship job satisfaction is positively related to their in-role performance.

An additional organizational variable, which has been largely neglected within the context of internships, is the predictive role of pay in internships. Pay is a particularly crucial variable to understand within internships, as interns' pay has considerable variability, from un-paid to pay levels approaching that of regular-employees. Furthermore, within regular employment settings, pay has been shown to play an influential role in predicting key outcomes including job satisfaction, turnover intentions, and performance (Heywood & Wei, 2006; Vandenberghe & Tremblay, 2008; Williams, McDaniel, & Nguyen, 2006). Within internships pay influence has produced inconclusive results, as Beebe, Baylock, and Sweetser (2009) found a positive relationship between pay and internship satisfaction, whilst D'Abate et al. (2009) found no significant relationship in their study. Thus, given the potential importance of the antecedent role of pay within internships further empirical work regarding the predictive role of pay on core organizational outcomes of intern satisfaction and performance is required. Thus, the two following hypotheses are proposed.

Hypothesis 2: The interns' level of pay is positively related to their in-role performance.

Hypothesis 3: The interns' level of pay is positively related to their internship job satisfaction.

METHOD

Participants and Procedures

The study's intern participants were recruited through the careers offices of three universities located in the South-East of China. All participants were undergraduate business school students who were required to undertake internships of three to four months in duration, as a component of their degree program. Participants were selected from the business school undergraduates, as this facilitated sampling from a wide range of internship experiences, relative to more narrowly defined degree courses such as engineering. Undergraduates also provided a more homogenous sample in terms of previous work-experience prior to the internship. The interns provided the researcher with the contact details of their immediate supervisor(s) during the internship. Data was gathered with a combination of paper and

TABLE 1: Study's sample characteristics

Intern's Characteristics		Host Organisation's Characteristics		Internship Characteristics	
Age		Ownership		Length (months)	
Mean	21.43	State-Owned Enterprise	25.9%	Mean	3.21
S.D.	.63	Domestic Privately Owned	54.7%	S.D.	.35
Gender		Foreign-Owned		Payment (per-month)	
Male	35.6%	Joint Ventures	8.1%	No Payment	46.6%
Female	64.4%	Government Departments	4.2%	0-500 RMB	6.5%
Major		Industry		500-1,000 RMB	17.8%
Accounting	16.4%	Manufacturing	13.6%	1,000-1,500 RMB	14.6%
Finance	9.1%	Information Technology	3.6%	1,500-2,000 RMB	8.1%
Banking	26.9%	Finance/Banking	29.7%	Over 2,000 RMB	6.5%
International Business	22.3%	Sales (non-retail)	16.7%	University Arranged	
Marketing	4.2%	Hospitality/Tourism	14.2%	University	11.3%
Logistics Management	6.5%	Civil Service	5.5%	Non-university	88.7%
Electronic Commerce	3.2%	International Trade	9.1%	Obtaining Internship	
Tourism Management	2.3%	Retail	3.6%	Guanxi used	77.0%
Business Management	9.1%	Education	4.2%	Guanxi not used	23.0%
Supervisor's Characteristics		Location			
Age		Fujian	91.0%		
Mean	34.33	Guangdong	2.6%		
S.D.	7.35	Zhejiang	1.8%		
Gender		Jiangxi	1.6%		
Male	61.8%	Beijing	1.0%		
Female	38.2%	Other	2.0%		

online surveys. With regard to the variables of internship satisfaction and pay these were collected from interns during the internship (Time-1), the data regarding the intern's in-role performance, was gathered from the intern's immediate supervisor (Time-2).

At Time-1 a total of 1019 surveys were distributed with 506 responses. Of the 506 surveys distributed at Time-2, 309 supervisors responded, and at Time-3 of the 309 intern-supervisor dyads, 306 responded. This provided a final sample of 306 intern-supervisor dyads on which analysis could be conducted. The final sample consisted of 306 interns of which 64.4 % were female, and their mean age of interns was 21 years. Among the 306 supervisors, 38.2% were female, and the mean age of supervisors was 35 years. Potential non response bias amongst the supervisor's responses was examined by inspecting the 202 unmatched Time-1 intern responses for differences with the matched surveys using t-tests, and no significant differences were found. The internship host-organizations represented a diverse range of industries and ownership structures. Further, descriptive data was collected regarding other basic characteristics of the internships in the sample, presented in Table 1.

Measurement Instruments

Internship satisfaction was measured using a three-item scale adapted from Hackman and Oldman's (1975) scale, which had previously been modified to reflect internship satisfaction by D'Abate, Youndt, & Wenzel (2009). Sample items are, "generally speaking, I was very satisfied with my internship", and "I frequently thought of quitting my internship". Responses were indicated on a seven-point Likert scale, from '1' (strongly disagree) to '7' (strongly agree) ($\alpha = .83$).

In-role performance was measured using a four-item scale adapted from Farh and Cheng's (1999) scale. The items were adapted to reflect internships by substituting 'subordinate' with 'intern'. Sample items are, "this internee makes an important contribution to the overall performance of their work unit", and "the performance of this intern always meets my expectations". Responses were indicated on a seven-point scale, from '1' (strongly disagree) to '7' (strongly agree) ($\alpha = .82$).

Internship payment was measured on a single item; "select the payment you received for your internship per month", and responses were indicated on a six-point scale: '1' = (no payment), '2' = (0-500 RMB), '3' = (500-1000RMB), '4' = (1000-1500RMB), '5' = (1500-2000RMB), and '6' = (over 2000 RMB).

RESULTS

The data was analyzed with structural equation modeling (SEM) using AMOS 20. To examine the fit to the data comparative fit index (CFI), the Tucker-Lewis index (TLI), the root mean square error of approximation (RMSEA), and cut offs established by (Hu & Bentler, 1999), were used. In addition, Table 2 presents the means, standard deviations intercorrelations, and Cronbach alphas of the study's variables. The low correlations indicate that control variables and multi-collinearity are unlikely to bias the results. Confirmatory factor analysis (CFA) was also undertaken on alternative measurement models, the hypothesized measurement model provided best fit to the data. There was a significant deterioration in chi-square and degrees of freedom when contrasted with alternative factor

structures including a single factor model, further evidencing adequate discriminate validity between the measures in our study.

TABLE 2: Means, standard deviations, and correlations among variables

Variable	M	SD	1	2	3	4
1. Gender	.64	.480				
2. Payment	2.50	1.66	.175			
3. Internship Satisfaction	4.94	1.17	.373	.287**		
4. Intern Performance	4.78	1.07	.681	.158**	.529**	

Notes: N=618 (309 intern-supervisor dyads) * $p < .05$, ** $p < .01$, *** $p < .001$, reliability alphas are reported on the diagonal

The results of the SEM analysis are presented in Figure 1, indicating the model's good fit to the data ($X^2 = 23.850$; d.f. = 12; TLI=.980, CFI = 0.988; RMSEA = 0.057, SRMR=.0325). In addition two of the three hypothesized effects gained strong support in the study, Payment was found to strongly impact on, internship satisfaction ($\beta = .31$, $p < .001$), and Internship Satisfaction was found to strongly impact in intern performance ($\beta = .63$, $p < .001$), however, payment was found to have an insignificant influence on Intern's performance ($\beta = -.02$, $p < .767$).

FIGURE 1: Structural equation model

DISCUSSION

A key question both of theoretical and practical relevance, is the extent to which an intern's experiences during internships, parallel those of regular employees during employment, and by extension the transferability of established predictive relationships in regular employment to internships. This study contributes towards answering this question, by investigating the interactions between the core employment variables or pay, job performance and job satisfaction within the context of internships. Thus, advancing an important emerging stream of internship research which investigates the transferability of extant organizational

theory to the context of internships (Beenen, 2014; Rose et al., 2014; Zhao & Liden, 2011). The study's findings establish both important points of convergence and divergence between internships and regular employment, with implications for both internship specific work and broader organizational theories.

In regards to the parallels with regular employment established by the study, firstly the study evidenced that an intern's job satisfaction is positively related to their in-role performance, thereby, extending one of the most widely-studied causal linkages in employment to internships (Bowling, 2007; Herzberg et al., 1957; Judge et al., 2001). This, finding contributes a particularly valuable perspective, as it suggests that intern's conceptualized their internships similarly to regular employees, potentially as a typical performance context (Barnes & Morgeson, 2007; Jenkins, Mitra, Gupta, & Shaw, 1998). This is of interest from human resource management employee selection perspective as the finding contributes to addressing a criticism of traditional selection methods, which is that they evaluate candidates in maximum rather the typical performance situations, and this factor limits their ability to predict behavior in actual employment (Klehe & Anderson, 2005; Posthuma, Morgeson, & Campion, 2002; Whetzel & McDaniel, 2009). To date the selection literature has largely been unable to address such criticisms, primarily because it is difficult to replicate a typical performance setting outside of regular employment due to the number of variables involved. This initial indication that internships may be reflective of typical performance settings, means that evaluation of intern in-role performance during internships is possibly reflective of post-employment performance, rather than performance evaluated in maximum performance settings such as employment interviews.

Furthermore, the study establishes another important point of convergence with regular employment contexts, by evidencing a predictive link from internship payment and internship satisfaction, pay is generally regarded as one of the core components of overall job satisfaction for regular employees (Heneman & Judge, 2000), with numerous studies supporting this relationship (Beutell & Witting-Berman, 1999; Sanchez-Runde & Brock, 1996). In regards to the internship literature, this finding, corroborates Beebe, Baylock, and Sweetser's (2009) finding, whilst diverging from the findings of D'Abate et al. (2009), who found no significant relationship in their study of internships. These divergent results between internship studies may be due to the fact that there are a large number of additional variables which may impact on the relationship between the pay and employee satisfaction relationship (Judge, Piccolo, Podsakoff, Shaw, & Rich, 2010).

Of relevance to the broader organizational literature the two supported hypothesis indicate that intern's may share theoretical similarities with other groups of employees, such as organizational newcomers (Blake E. Ashforth, Sluss, & Saks, 2007; Morrison, 1993) or other groups of short tenure employees (Jokisaari & Nurmi, 2009; Kammeyer-Mueller, Wanberg, Glomb, & Ahlburg, 2005). In addition establishing the transferability of these established linkages to internships indicate, that these predictive relationships manifest themselves at an earlier stage of the employment relationship than previously tested, signifying that these relationships are not influenced by relatively unique variables within internships, such as the predefined short duration of the internship experience and the intern's unique organizational status.

In regards to the rejected hypothesis, which asserted a positive relationship between an intern's pay level and an intern's performance, this finding suggests that despite the aforementioned findings suggesting convergence between internships and regular

employment, that internships also possess unique dynamics relative to regular employment settings, impacting on the key outcome of performance (Bowling, 2007; Herzberg et al., 1957; Judge et al., 2001). For instance, indicating the appropriateness of self-determination theory for conceptualizing internships, in that extrinsic rewards undermine intrinsic motivations (Ryan & Deci, 2000) which corresponds with D'Abate et al.'s (2009) work which found the intrinsically motivating characteristics of the work itself during internships to be more influential than tangible contextual factors present during internships, including pay. Furthermore, this finding echoes those results produced from investigating other early-career employees, which suggest that early career employees strongly focused on developing their career (Doering, Rhodes, & Schuster, 1983; Gould, 1979). Consequently, early career employees tend to focus on those intrinsically motivating characteristics of their work associated with greater learning opportunities (Rabinowitz & Hall, 1981; Wright & Bonett, 2002). In addition at this early stage of their career they also tend to be more optimistic regarding the positive link between their learning and career advancement (B. E Ashforth & Saks, 2000; Bauer & Green, 1998; Cropanzano, James, & Konovsky, 1993). For these reasons, it can also be presumed that interns on the verge of making future career decisions may be motivated to perform by other characteristics of the internship beyond pay level.

Beyond the theoretical implications of this study, the findings of this study also have a number of timely practical implications, from a host organization's perspective. Specifically as this is one of the few studies able to provide host organizations managers with guidance regarding how internships can be designed to enhance the key outcomes of intern satisfaction and intern job performance. Thereby, enabling host organizations to extract the maximum value from their substantial investment in internship programs. One such way to extract more value from internships is from a host organization's employee selection perspective, as it can be argued that the primary advantage of internships as a selection method is their potential to provide a context in which to evaluate candidates in typical performance situations (Zhao & Liden, 2011). In addition, considering the factors which determine internship satisfaction is important as dissatisfied interns may provide negative publicity for the organization, and word of mouth amongst peers is an influential recruitment tool (Kilduff, 1990; Van Hove & Lievens, 2005). Therefore, this study highlights to managers of host organizations, when designing their internship programs, they should consider which characteristics of internships may differ from, or parallel those, which predict regular employee satisfaction and performance.

In common with all empirical research, this study also has several limitations which should be noted, and which point to avenues for future research. Firstly, a longitudinal research design, which utilizes additional intervals of data collection and levels of analysis, would enhance the rigor of the findings. However, Kulik (2011) argues that achieving this ideal with methodological rigor is not always practically feasible, as it requires access to sizable samples at multiple organizational levels in multiple organizations, at multiple intervals. As a result, this study within practical limitations, allows for a reasonable degree of confidence in its findings, primarily by taking steps to mitigate threats from Common Method Variance (CMV), by drawing the data from two sources at multiple time intervals, and performing post ad hoc analysis.

A further limitation of this study is that the direction of causality in some of the hypothesized relationships cannot definitively be established. For instance, it is theoretically plausible that, a reversed causation between intern satisfaction and in-role performance is also possible

(Naylor et al., 1980; Vroom, 1964). However, given the short duration of the internship, and that the intern-supervisor dyads were newly established, coupled with the sequence of data collection in this study, causation in the hypothesized direction is probable. Nevertheless, alternative causal orders and mechanisms in the model cannot be conclusively ruled out. Therefore, if future studies could study internships of longer duration, with a longitudinal reproach design, which adds additional intervals with longer spacing between them, the direction of the causal relationships in the model could be more conclusively established.

In addition, future work, building on the model tested in this study, could explore additional unmeasured variables, and may help to explain the pattern of results detected. For instance the exact strength of the relationship between pay level and job satisfaction remains debatable, predominately due to the large number of additional variables which may impact on the strength of this relationship (Judge et al., 2010). Furthermore with regards to advocating internships as a selection setting, this study did not directly measure the extent to which the internships in the study were reflective of a typical performance setting. Therefore, it is unknown whether interns perceived their internship as a selection setting designed to evaluate their maximum performance, which may have impacted on their behavior during internships. Thus, it would be informative for future research to measure the extent to which the interns perceived their internship experience as a maximum performance selection context.

ACKNOWLEDGEMENT

This paper has been supported by the 2015 Hannam University Research Fund

REFERENCES

- Ariani, D. W. (2012). Leader-Member Exchanges as a Mediator of the Effect of Job Satisfaction on Affective Organizational Commitment: An Empirical Test. *International Journal of Management.*, 29(1), 46-56.
- Ashforth, B. E., & Saks, A. M. (2000). Personal control in organization: A longitudinal investigation with newcomers. *Human Relations*, 53, 311-339.
- Ashforth, B. E., Sluss, D. M., & Saks, A. M. (2007). Socialization tactics, proactive behavior, and newcomer learning: Integrating socialization models. *Journal of Vocational Behavior*, 70(3), 447-462.
- Barnes, C. M., & Morgeson, F. P. (2007). Typical Performance, Maximum Performance, and Performance Variability: Expanding Our Understanding of How Organizations Value Performance. *Human Performance*, 20(3), 259-274.
- Bartkus, K. (2007). A review and synthesis of scholarly research in cooperative education and internships: Part 1: An analysis of quantitative research published outside the Journal of Cooperative Education and Internships. *Journal of Cooperative Education and Internships*, 41(1), 56-96.
- Batt, R. (2002). Managing customer services: Human resource practices, quit rates, and sales growth. *Academy of Management Journal*, 45(3), 587-597.
- Bauer, T. N., & Green, S. G. (1998). Testing the combined effects of newcomer information seeking and managerial behavior on socialization. *Journal of Applied Psychology*, 83(1), 72-83.
- Beebe, A., Blaylock, A., & Sweetser, K. D. (2009). Job satisfaction in public relations internships. *Public Relations Review*, 35(2), 156-158.
- Beenen, G. (2014). The Effects of Goal Orientations and Supervisor Concerns on MBA Intern Learning and Performance. *Academy of Management Learning and Education*, 13(1), 82-101.
- Beutell, N. J., & Witting-Berman, U. (1999). Predictors of work-family conflict and satisfaction with family, job, career, and life. *Psychological Reports*, 85(3, Pt 1), 893-903.

- Billet, S. (2010). *Curriculum and Pedagogic bases for effectively integrating practice-based experiences, Final report*, . Strawberry Hills, NSW: Australian Learning and Teaching Council.
- Bowling, N. A. (2007). Is the job satisfaction–job performance relationship spurious? A meta-analytic examination. *Journal of Vocational Behavior*, 71, 167-185.
- Brown, C., & Medoff, J. (1978). Trade unions in the production process. *Journal of Political Economy*, 86, 355-378.
- Campbell, J. P. (1990). Modeling the performance prediction problem in industrial and organizational psychology. In M. D. Dunnette & L. M. Hough (Eds.), *Handbook of industrial and organizational psychology* (Vol. 1, pp. 687-732). Palo Alto, CA: Consulting Psychologists.
- Chen, G., Ployhart, R. E., Thomas, H. C., Anderson, N., & Bliese, P. D. (2011). The power of momentum: A new model of dyadic relationships between job satisfaction change and turnover intentions. *Academy of Management Journal*, 54(1), 159-181.
- Coco, M. (2000). Internships: A try before you buy arrangement. *SAM Advanced Management Journal*, 65(1), 41-44.
- Cook, S. J., Parker, R. S., & Pettijohn, C. E. (2004). The Perceptions of Interns: A Longitudinal Case Study. *Journal of Education for Business*, 79(3), 179-185.
- Cropanzano, R., James, K., & Konovsky, M. A. (1993). Dispositional affectivity as a predictor of work attitudes and job performance. *Journal of Organizational Behavior*, 14, 595-606.
- D'Abate, C. P., Youndt, M. A., & Wenzel, K. E. (2009). Making the most of an internship: An empirical study of internship satisfaction. *Academy of Management Learning & Education*, 8, 527-539.
- Dessinger, T. (2006). The german philosophy of 'linking academic and' work based learning in higher education: the case of vocational academies. *Journal of Vocational Education and Training*, 52(4), 605-626.
- DeTienne, K., Agle, B., Phillips, J., & Ingerson, M. C. (2012). The Impact of Moral Stress Compared to Other Stressors on Employee Fatigue, Job Satisfaction, and Turnover: An Empirical Investigation. *Journal of Business Ethics*, 110(3), 377-391.
- Doering, M., Rhodes, S. R., & Schuster, M. (1983). *The Aging Worker*. Beverly Hills, CA: Sage.
- Farh, J. L., & Cheng, B. S. (1999). An investigation of modesty bias in self-ratings of work performance among Taiwan workers. *Chinese Journal of Psychology*, 39: 103-118 [in Chinese]. *Chinese Journal of Psychology*, 39, 103-118.
- Gabriel, A. S., Diefendorff, J. M., Chandler, M. M., Moran, C. M., & Greguras, G. J. (2014). The Dynamic Relationships of Work Affect and Job Satisfaction with Perceptions of Fit. *Personal Psychology*, 67(2), 389-420.
- Gould, S. (1979). Characteristics of career planners in upwardly mobile occupations. *Academy of Management Journal*, 22(3), 539-550.
- Guest, D. E., Oakley, P., Clinton, M., & Budjanovcancin, A. (2006). Free or precarious? A comparison of the attitudes of workers in flexible and traditional employment contracts. *Human Resource Management Review*, 16, 107-124.
- Hackman, J. R., & Oldham, G. R. (1980). *Work redesign*. Reading, MA: Addison-Wesley.
- Hackman, J. R., & Oldman, G. R. (1975). Development of the Job Diagnostic Survey. *Journal of Applied Psychology*, 60(2), 159-170.
- Heneman, H. G., & Judge, T. A. (2000). Compensation attitudes. In S. L. Rynes & B. Gerhart (Eds.), *Compensation in organizations: Current research and practice* (pp. 61-203). San Francisco: Jossey-Bass.
- Herzberg, F., Mausner, B., Peterson, R. O., & Capwell, D. F. (1957). *Job attitudes: Review of research and opinion*. Pittsburgh, PA: Psychological Service of Pittsburgh.
- Heywood, J. S., & Wei, X. (2006). Performance pay and job satisfaction. *Journal of Industrial Relations (Australia)*, 48(4), 523-541.
- Hilla, N. S., Kang, J. H., & Seob, M.-G. (2014). The interactive effect of leader–member exchange and electronic communication on employee psychological empowerment and work outcomes. *Leadership Quarterly*, 25(4), 772-783.
- Hu, L. T., & Bentler, P. M. (1999). Cutoff criteria for fit indexes in covariance structure analysis: Conventional criteria versus new alternatives. *Structural Equation Modeling*, 6(1), 1-55.

- Jenkins, G. D., Mitra, A., Gupta, N., & Shaw, J. D. (1998). Are financial incentives related to performance? A meta-analytic review of empirical research. *Journal of Applied Psychology, 83*, 777-787.
- Jokisaari, M., & Nurmi, J.-E. (2009). Change in newcomers' supervisor support and socialization outcomes after organizational entry. *Academy of Management Journal, 52*(3), 527-544.
- Judge, T. A., Piccolo, R. F., Podsakoff, N. P., Shaw, J. C., & Rich, B. L. (2010). The relationship between pay and job satisfaction: A meta-analysis of the literature. *Journal of Vocational Behavior, 77*, 157-167.
- Judge, T. A., Thoresen, C. J., Bono, J. E., & Patton, G. K. (2001). The job satisfaction job performance relationship: A qualitative and quantitative review. *Psychological Bulletin, 127*, 376-407.
- Kammeyer-Mueller, J. D., Wanberg, C. R., Glomb, T. M., & Ahlburg, D. (2005). The role of temporal shifts in turnover processes: It's about time. *Journal of Applied Psychology, 90*, 644-658.
- Kilduff, M. (1990). The interpersonal structure of decision making: A social comparison approach to organizational choice. *Organizational Behavior and Human Decision Processes, 47*, 270-288.
- Klehe, U. C., & Anderson, N. R. (2005). The Prediction of Typical and Maximum Performance in selection. In A. Evers, N. Anderson & O. Smit-Voskuijl (Eds.), *The Blackwell Handbook of Personnel Selection*, (pp. 331-353). Oxford: Blackwell.
- Kulik, C. T. (2011). Climbing the higher mountain: The Challenges of Multilevel, Multisource, and Logitudinal Research Designs. *Management and Organization Review, 7*(3), 447-460.
- Liu, C., Wang, Z. L., & Chen, J. L. (2010). Research on Characteristics and Models of China's Cooperative Education *Applied Mechanics and Materials, 33*, 571-574.
- Locke, E. A. (1976). The nature and causes of job satisfaction. In M. D. Dunnette (Ed.), *Handbook of industrial and organizational psychology*. Chicago: Rand McNally.
- Miller, D. C., & Form, W. H. (1951). *Industrial sociology: An introduction to the sociology of work relations*. New York: Harper & Brothers.
- Morrison, E. W. (1993). Newcomer information seeking: exploring types, modes, sources, and outcomes. *The Academy of Management Journal, 36*, 557.
- Naylor, J. C., Pritchard, R. D., & Ilgen, D. R. (1980). *A Theory of Behavior in Organizations*. New York, NY: Academic Press.
- Ng, T. W. H., & Feldman, D. C. (2007). The school-to-work transition: A role identity perspective. *Journal of Vocational Behavior, 71*, 114-134.
- Parker, S., Griffin, M., Sprigg, C., & Wall, T. (2002). Effect of temporary contracts on perceived work characteristics and job strain: a longitudinal study. *Personnel Psychology, 55*, 689-719.
- Perlin, P. (2012). Intern Nation. London: Verso.
- Posthuma, R. A., Morgeson, F. P., & Campion, M. A. (2002). Beyond employment interview validity: A comprehensive narrative review of recent research and trends overtime. *Personnel Psychology, 55*(1), 1-81.
- Rabinowitz, S., & Hall, D. T. (1981). Changing correlates of job involvement in three career stages. *Journal of Vocational Behavior, 18*, 138-144.
- Riketta, M. (2008). The Causal Relation Between Job Attitudes and Performance: A Meta-Analysis of Panel Studies. *Journal of Applied Psychology, 93*, 472-481.
- Roethlisberger, F. J., & Dickson, W. J. (1939). *Management and the Worker*. Cambridge, MA: Harvard University Press.
- Rose, P., S. (2013). Internships: Tapping into China's Next Generation of Talent. *Asia Pacific Journal of Cooperative Education, 14*(2), 89-98.
- Rose, P. S., Teo, S. T. T., & Connell, J. (2014). Converting interns into regular employees: The role of intern supervisor exchange. *Journal of Vocational Behavior, 84*(2), 153-163.
- Ryan, R. M., & Deci, E. L. (2000). Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. *American Psychologist, 55*(1), 68-78.
- Sanchez-Runde, C. J., & Brock, P. (1996). Outcomes of perceived discrimination among Hispanic employees: Is diversity management a luxury or necessity? *Academy of Management Journal, 39*, 704-719.
- Schwab, D. P., & Cummings, L. L. (1970). Theories of performance and satisfaction: a review. *Industrial Relations, 9*, 408-430.
- Steers, R. M., & Porter, L. M. (1991). *Motivation and Work Behavior*. New York, NY: McGraw Hill.

- Universities Australia. (2007). A national internship scheme: discussion paper Retrieved June 8th, 2011, from www.universitiesaustralia.edu.au/content.asp?page=/publications/discussion/index.htm
- Van Hove, G., & Lievens, F. (2005). Recruitment-related information sources and organizational attractiveness: Can something be done about negative publicity? *International Journal of Selection and Assessment*, 13, 179-187.
- Vandenbergh, C., & Tremblay, M. (2008). The Role of Pay Satisfaction and Organizational Commitment in Turnover Intentions: A Two-Sample Study. *Journal of Business and Psychology*, 22, 275-286.
- Vroom, V. H. (1964). *Work and Motivation*. New York, NY: Wiley.
- Whetzel, D. L., & McDaniel, M. A. (2009). Human Resource Management Review. 2009, *Situational judgment tests: An overview of current research*(19), 188-202.
- Williams, M. L., McDaniel, M. A., & Nguyen, N. T. (2006). A meta-analysis of the antecedents and consequences of pay level satisfaction. *Journal of Applied Psychology*, 91(2), 392-413.
- Wright, T. A., & Bonett, D. G. (2002). The moderating effects of employee tenure on the relation between organizational commitment and job performance: A meta-analysis. *Journal of Applied Psychology*, 87, 1183-1190.
- Zawel, M. B. (2005, July 6th). To Get a Job, Get an Internship. But First, Take a Number. *New York Times*, from http://www.nytimes.com/2005/07/06/education/06intern.html?_r=1&adxnnl=1&adxnnlx=1346952123-L8HZJbFDRo/b/qeycpLS6A
- Zhao, H., & Liden, R. C. (2011). Internship: A recruitment and selection perspective. *Journal of Applied Psychology*, 96(1), 221-229.
- Ziegler, R., Hagen, B., & Diegl, M. (2012). Relationship Between Job Satisfaction and Job Performance: Job Ambivalence as a Moderator. *Journal of Applied Social Psychology*, 42(8), 2019-2040.

About the Journal

The Asia-Pacific Journal of Cooperative Education publishes peer-reviewed original research, topical issues, and best practice articles from throughout the world dealing with Cooperative Education (Co-op) and Work-Integrated Learning/Education (WIL).

In this Journal, Co-op/WIL is defined as an educational approach that uses relevant work-based projects that form an integrated and assessed part of an academic program of study (e.g., work placements, internships, practicum). These programs should have clear linkages with, or add to, the knowledge and skill base of the academic program. These programs can be described by a variety of names, such as cooperative and work-integrated education, work-based learning, workplace learning, professional training, industry-based learning, engaged industry learning, career and technical education, internships, experiential education, experiential learning, vocational education and training, fieldwork education, and service learning.

The Journal's main aim is to allow specialists working in these areas to disseminate their findings and share their knowledge for the benefit of institutions, co-op/WIL practitioners, and researchers. The Journal desires to encourage quality research and explorative critical discussion that will lead to the advancement of effective practices, development of further understanding of co-op/WIL, and promote further research.

Submitting Manuscripts

Before submitting a manuscript, please ensure that the 'instructions for authors' has been followed (www.apjce.org/instructions-for-authors). All manuscripts are to be submitted for blind review directly to the Editor-in-Chief (editor@apjce.org) by way of email attachment. All submissions of manuscripts must be in Microsoft Word format, with manuscript word counts between 3,000 and 5,000 words (excluding references).

All manuscripts, if deemed relevant to the Journal's audience, will be double-blind reviewed by two or more reviewers. Manuscripts submitted to the Journal with authors names included will have the authors' names removed by the Editor-in-Chief before being reviewed to ensure anonymity.

Typically, authors receive the reviewers' comments about 1.5 months after the submission of the manuscript. The Journal uses a constructive process for review and preparation of the manuscript, and encourages its reviewers to give supportive and extensive feedback on the requirements for improving the manuscript as well as guidance on how to make the amendments.

If the manuscript is deemed acceptable for publication, and reviewers' comments have been satisfactorily addressed, the manuscript is prepared for publication by the Copy Editor. The Copy Editor may correspond with the authors to check details, if required. Final publication is by discretion of the Editor-in-Chief. Final published form of the manuscript is via the Journal website (www.apjce.org), authors will be notified and sent a PDF copy of the final manuscript. There is no charge for publishing in APJCE and the Journal allows free open access for its readers.

Types of Manuscripts Sought by the Journal

Types of manuscripts the Journal accepts are primarily of two forms; *research reports* describing research into aspects of Cooperative Education and Work Integrated Learning/Education, and *topical discussion* articles that review relevant literature and give critical explorative discussion around a topical issue.

The Journal does also accept *best practice* papers but only if it present a unique or innovative practice of a Co-op/WIL program that is likely to be of interest to the broader Co-op/WIL community. The Journal also accepts a limited number of *Book Reviews* of relevant and recently published books.

Research reports should contain; an introduction that describes relevant literature and sets the context of the inquiry, a description and justification for the methodology employed, a description of the research findings-tabulated as appropriate, a discussion of the importance of the findings including their significance for practitioners, and a conclusion preferably incorporating suggestions for further research.

Topical discussion articles should contain a clear statement of the topic or issue under discussion, reference to relevant literature, critical discussion of the importance of the issues, and implications for other researchers and practitioners.

EDITORIAL BOARD

Editor-in-Chief

Dr. Karsten Zegwaard

University of Waikato, New Zealand

Copy Editor

Yvonne Milbank

Asia-Pacific Journal of Cooperative Education

Editorial Board Members

Ms. Diana Ayling

Unitec, New Zealand

Mr. Matthew Campbell
Australia

Queensland Institute of Business and Technology,

Dr. Sarojni Choy

Griffith University, Australia

Prof. Richard K. Coll

University of South Pacific, Fiji

Prof. Rick Cummings

Murdoch University, Australia

Prof. Leigh Deves

Charles Darwin University, Australia

Dr. Maureen Drysdale

University of Waterloo, Canada

Dr. Chris Eames

University of Waikato, New Zealand

Mrs. Sonia Ferns

Curtin University, Australia

Dr. Jenny Fleming

Auckland University of Technology, New Zealand

Dr. Phil Gardner

Michigan State University

Dr. Thomas Groenewald

University of South Africa, South Africa

Dr. Kathryn Hays

Massey University, New Zealand

Prof. Joy Higgs

Charles Sturt University, Australia

Ms. Katharine Hoskyn

Auckland University of Technology, New Zealand

Dr. Sharleen Howison

Otago Polytechnic, New Zealand

Dr. Denise Jackson

Edith Cowan University, Australia

Dr. Nancy Johnston

Simon Fraser University, Canada

Dr. Mark Lay

University of Waikato, New Zealand

Assoc. Prof. Andy Martin

Massey University, New Zealand

Ms. Susan McCurdy

University of Waikato, New Zealand

Dr. Norah McRae

University of Victoria, Canada

Dr. Keri Moore

Southern Cross University, Australia

Prof. Beverly Oliver

Deakin University, Australia

Assoc. Prof. Janice Orrell

Flinders University, Australia

Dr. Deborah Peach

Queensland University of Technology, Australia

Dr. David Skelton

Eastern Institute of Technology, New Zealand

Prof. Heather Smigiel

Flinders University, Australia

Dr. Calvin Smith

Brisbane Workplace Mediations, Australia

Prof. Neil Taylor

University of New England, Australia

Ms. Susanne Taylor

University of Johannesburg, South Africa

Assoc. Prof. Franziska Trede

Charles Sturt University, Australia

Ms. Genevieve Watson

University of Western Sydney, Australia

Prof. Neil I. Ward

University of Surrey, United Kingdom

Dr. Nick Wempe

Whitireia Community Polytechnic, New Zealand

Dr. Marius L. Wessels

Tshwane University of Technology, South Africa

Dr. Theresa Winchester-Seeto

Macquarie University, Australia

Asia-Pacific Journal of Cooperative Education

www.apjce.org

Publisher: New Zealand Association for Cooperative Education