Biljana Bogićević Milikić¹ Faculty of Economics, University of Belgrade Dragana Došenović² Faculty of Economics,

Original scientific paper UDK 331.101.32(497.6 RS) 331.103:331.108.4/.5(497.6 RS)

Submitted: 1.4.2020.

Accepted: 1.7.2020.

University of Banja Luka OB DOI: https://doi.org/10.2298/SOC2003416B

MODERATORS OF THE RELATIONSHIP BETWEEN INTRINSIC REWARDS AND JOB SATISFACTION: THE EVIDENCE FROM THE REPUBLIC OF SRPSKA

Moderatorske varijable odnosa između intrinzičnih nagrada i zadovoljstva poslom: podaci iz Republike Srpske

ABSTRACT: The paper investigates the relationship between intrinsic rewards and work-related attitude (job satisfaction) as well as possible moderators of this relationship, such as: age, gender, education level, position (managerial/nonmanagerial), length of total work experience, tenure in the organisation, type of organisation's business activity, company size and ownership structure of the company. We used data collected via questionnaire filled-in by 738 employees working in 283 different companies in the Republic of Srpska. Results indicate that there is a strong positive correlation between intrinsic rewards and job satisfaction. Furthermore, the results revealed that, among selected individual and organisational factors, only 3 factors - education level, managerial/non-managerial position and ownership structure of the company moderate the relationship between intrinsic rewards and job satisfaction in the selected sample.

KEY WORDS: intrinsic rewards, work-related attitudes, job satisfaction, moderating variables

APSTRAKT: U radu se istražuje odnos između intrinzičnih nagrada i radnih stavova (zadovoljstva poslom), kao i moguće moderatorske varijable ovog odnosa, kao što su: starost, pol, nivo obrazovanja, pozicija (menadžerska/nemenadžerska), dužina ukupnog radnog staža, dužina radnog staža u organizaciji, vrsta poslovne aktivnosti organizacije, veličina organizacije i struktura vlasništva nad kompanijom. Koristili smo podatke prikupljene upitnikom koji je popunilo 738 zaposlenih u 283 različite kompanije u Republici Srpskoj. Rezultati sugerišu da postoji jaka pozitivna korelacija između intrinzičnih nagrada i zadovoljstva poslom.

bbiljana@eunet.rs, biljana.bogicevic@ekof.bg.ac.rs

² dragana.dosenovic@ef.unibl.org

Šta više, rezultati pokazuju da među izabranim individualnim i organizacionim faktorima samo tri faktora – nivo obrazovanja, menadžerska/nemenadžerska pozicija i struktura vlasništva nad kompanijom – imaju moderatorski uticaj na odnos između intrinzičnih nagrada i zadovoljstva poslom u izabranom uzorku.

KLJUČNE REČI: intrinzične nagrade, radni stavovi, zadovoljstvo poslom, moderatorske varijable

Introduction

Starting back from the beginning of the 20th century and the inputs received from the Scientific management school organisations traditionally have extensively used various extrinsic rewards, such as money, benefits, job security, promotions, friendly relationships with co-workers and supervisors, and good working conditions (Kalleberg, 1977) to attract, retain, motivate and engage employees, believing that appropriately designed and managed extrinsic reward system was the key in resolving all employee issues successfully (Allen & Helms, 2001). However, since that time, when work was considered to be highly monotonous in its nature and often consisted of repetitive and highly prescribed routine tasks, the reason why extrinsic rewards were sufficient and effective in motivating employees (Pink, 2009), many significant business, labour and social developments have changed the nature of work and the working environment placing greater importance on knowledge and service-based industries (Armstrong & Brown, 2009). Tied to the changing nature of jobs, economic downturn and the increasingly competitive nature of the global marketplace, organisations have begun re-examining traditional reward methods (Jacobs, Renard & Snelgar, 2014) in a way that intrinsic rewards are becoming more and more important in providing lower turnover rates (Tsui & Wu, 2005) and increased employee satisfaction (Nujjoo & Meyer, 2012).

Many studies confirmed that intrinsic rewards are powerful determinants of job satisfaction (Rehman, Khan, Ziauddin & Lashari, 2010; Katz, 1978) across all occupational groups (Mottaz, 1985).

On the other hand, there is extensive, but highly controversial evidence regarding the factors that might moderate the relationship between intrinsic rewards and job satisfaction (e.g. age, gender, level of education, type of industry, organisational size, etc.), and consequently there is no consensus among both academicians and practitioners about generally accepted moderators of this relationship. Therefore, in this paper we attempt to examine the nature and strength of the relationship between intrinsic rewards and job satisfaction as well as possible factors that might moderate that relationship. For that purpose, we analysed data obtained from a large number of employees working in companies in different industries in the Republic of Srpska.

The paper is divided into 5 sections. Theoretical framework of the analysis and proposed hypotheses are provided in Section 2. Section 3 describes research methodology including context, questionnaire, sample, measures, data, and statistical techniques used. Research findings are presented in Section 4, whereas

discussion and implications of the study are presented in Section 5. Finally, Section 6 contains conclusions, limitations of the study and points out possible directions for future research.

Theoretical background

Intrinsic rewards

Employee reward is about how people are rewarded in accordance with their value to an organisation and includes both monetary and non-monetary rewards (Armstrong, 2003). Delineation between intrinsic and extrinsic rewards was recognised for the first time during 1950s by Herzberg (Herzberg, Mausner, Peterson & Capwell, 1957; Herzberg, Mausner & Snyderman, 1959), who suggested two types of rewards: (a) intrinsic or job content factors (related to the job itself) such as achievement, recognition, and advancement (so-called motivators), and (b) extrinsic or job context factors (factors around the job, settled within the working environment) such as pay, job security, and working conditions (so-called hygiene factors). During 1960s and 1970s the intrinsicextrinsic dichotomy of work rewards has been incorporated into some versions of expectancy theory suggesting that intrinsic and extrinsic rewards influence motivation through two entirely different psychological mechanisms (Atkinson, 1964; Lawler & Suttle, 1973). Kanungo & Hartwick (1987) offered rather different view of intrinsic-extrinsic dichotomy of rewards focusing on who is administering or mediating the reward as opposed to focusing on the relation between the activity and the reward. According to them, self-administrated rewards are intrinsic while rewards from others are extrinsic. They suggested that researchers still disagree on how to categorize various rewards. In their Self-Determination Theory, Deci & Ryan (1985) suggested distinction between intrinsic motivation, which refers to doing something because it is inherently interesting or enjoyable, and extrinsic motivation, which refers to doing something because it leads to a separable outcome.

According to Kalleberg (1977) intrinsic rewards or job rewards "refers to those characteristics associated with the task itself-whether it is interesting, allows the worker to develop and use his/her abilities, to be self-directive and whether the worker can see the results of the work. Valuation of this dimension thus reflects the worker's desire to be stimulated and challenged by the job and to be able to exercise acquired skills at work" (p. 128).

In this paper we used delineation of intrinsic rewards suggested by Mottaz (1985), who made distinction between three types of intrinsic rewards, as follows:

- 1. *Task significance* (TS) employees doing work that is beneficial and helpful for others (Hackman & Oldham, 1974; Brickson, 2005; Morgeson & Humphrey, 2006; Colby, Sippola & Phelps, 2001);
- 2. *Task autonomy* (TA) the degree of independence and freedom in scheduling of work and determined procedures that employees carry out at work (Hackman & Oldham, 1980; Spreitzer, 1996);
- 3. *Task involvement* (TI) degree of how much task is interesting and challenging (Rehman et al., 2010).

Job satisfaction

Job satisfaction is the most frequently defined as "... a pleasurable or positive emotional state resulting from the appraisal of one's job or job experiences" (Locke, 1976: 1304); it is comprised of individual's affective experiences (emotion or affect) and person's belief structures (recognition or thinking) connected to the job he/she does (Weiss & Cropanzano, 1996). These two elements – emotion (or affect) and recognition (or thinking) – are set in all definitions of job satisfaction (Saari & Judge, 2004; Lan, Okechuku, Zhang & Cao, 2013), the reason why job satisfaction has its cognitive and behavioural dimensions – it is developed through affective and cognitive reactions of employees to their jobs (Locke, 1969; Organ & Near, 1985; Judge & Ilies, 2004; Rich, Lepine & Crawford, 2010). It comprises what an employee feels and what he thinks about different aspects of his job (Rayton & Yalabik, 2014). According to Weiss & Cropanzano (1996), interplay of person's emotional experience at work and his abstract beliefs about his job in such a way that "affective experiences and belief structures result in the evaluation we call job satisfaction" (p. 2).

The level of job satisfaction is generally influenced by the personality and personal traits (they predict whether the thoughts and feelings about the job are positive or negative), personal values (reflect beliefs of an individual about his desired results on the job and how he should behave on the job), working context (e.g. job design, interpersonal relations, working conditions, compensation, etc.), and social influence from colleagues, family, trade unions, *esprit de corps*, etc. (Greenberg & Baron, 1995; George & Jones, 2002; Shuck, Reio & Rocco, 2011; Stringer, Didham & Shantapriyan, 2011; Halepota & Shah, 2011).

Job satisfaction is associated with the productivity, worker absenteeism and staff mobility, and depends on the content of the work and the context in which work is carried out (Koustelios & Kousteliou, 2001; Halepota & Shah, 2011); it is also associated with the reduction of errors in the workplace and turnover intentions of employees (Zournatzi, Tsiggilis, Koystelios & Pintzopoulou, 2006), and the motivation (Ayub & Rafif, 2011). Some authors claim that job satisfaction is only moderately correlated with motivation, job involvement, affiliation with organisation and turnover, and strongly with perceived stress on the job and organisational commitment (Kreitner & Kinicki, 2002: 196; Scott & Taylor, 1985).

The relationship between intrinsic rewards and job satisfaction

The relationship between intrinsic rewards and job satisfaction is attracting increasing attention from many researchers for years. Many studies confirmed that intrinsic rewards are positively linked to the employee satisfaction (Abbas, Khan & Hussain, 2017; Danish & Usman, 2010). Previous research suggested that more autonomy in the job (Ravinder & Browne, 1977; Nguyen, Taylor & Bradley, 2003; Linz & Semykina, 2012) as well as task variety, identity and task significance (DeCarlo & Agarwal, 1999) increase the satisfaction of the employees. Therefore, we propose the following:

H1: There is a strong positive linear relationship between intrinsic rewards (IR) and job satisfaction (JS).

Deeper understanding of the relationship between two variables often requires investigation of possible moderatorvariables that affect the direction and/or strength of the relationship (as well as correlation) between two variables. Relevant research revealed that possible moderators of the relationship between intrinsic rewards and job satisfaction include numerous individual and organisational variables such as: employment status of respondents, company size, employment contract, type of business activity (Bednarska, 2015), age (Kalleberg & Loscocco, 1983; Brush, Moch & Pooyan, 1987; Rehman et al., 2010; Oriarewo, Agbim & Owutuamor, 2013) and gender differences (Kalleberg, 1977; Oriarewo et al., 2013). Adhering mainly to the previous studies, we added some additional individual and organisational factors and propose the following:

- H2: Age difference moderates the relationship between intrinsic rewards and job satisfaction.
- H3: Educational level difference moderates the relationship between intrinsic rewards and job satisfaction.
- H4: Gender difference moderates the relationship between intrinsic rewards and job satisfaction.
- H5: The managerial-non-managerial difference in work roles moderates the relationship between intrinsic rewards and job satisfaction.
- H6: The length of total work experience moderates the relationship between intrinsic rewards and job satisfaction.
- H7: The tenure moderates the relationship between intrinsic rewards and job satisfaction.
- H8: The ownership structure moderates the relationship between intrinsic rewards and job satisfaction.
- H9: The company size moderates the relationship between intrinsic rewards and job satisfaction.
- H10: The type of business activity moderates the relationship between intrinsic rewards and job satisfaction.

Research methodology

Research context

The research was conducted in the Republic of Srpska, which is one of the two entities in Bosnia and Herzegovina. According to the census conducted in 2013, 1,170,342 people live in the Republic of Srpska, of which 571,812 (51.14%) are men and 598,530 (48.86%) are women. The average age of the population is 41.72 years. Regarding education, 5.93% of the population is

³ https://www.rzs.rs.ba/static/uploads/bilteni/popis/otvorena_knjiga/Open_Book_on_ Census_Second_Revised_Edition_WEB.pdf

without any education, 21.17% have a primary school education, 50.56% have high school education, while only 8.66% have a university degree. The total number of employed workers in 2013 was 238,640, while the unemployment rate was 25.21%. The majority of employees worked in private enterprises (41.48%), followed by state (36.85%) and mixed enterprises (21.37%), while the smallest number of employees worked in cooperative enterprises (0.30%). The largest share in the total number of employees was in the age group of 30 to 34 years (15.23%) and the age group from 35 to 39 years (14.99%), while the smallest number of employees belonged to the age group over 65 (0.23%) and the age group to 18 years (0.03%). The average net wage per employee in Republic of Srpska was 438 EUR, while the average annual growth rate of average wages was 3.70%. On the other hand, GDP was 5,463,754,000 EUR, while the average annual GDP growth rate in 2013 was 3.90%.

The Chamber of Commerce is the only authorised institution responsible for establishing and maintaining the Business Register of the Republic of Srpska, which is defined as a single database on business entities (companies and entrepreneurs) classified into the following sixteen sectors: wood processing (5.9%); electro-chemical industry (2.75%); energy industry (1.55%); finance (1.49%); construction (11.16%); graphics and paper (2.37%); information and communication technologies (7.88%); utility and service activities (4.81%); metallurgy and metal processing (3.04%); agriculture, fisheries, food and tobacco industry (8.23%); forestry (0.01%); textiles, leather and footwear (2.41%); transport (10.11%); trade (34.11%); tourism and catering (2.64%); water management and gravel extraction (1.53%).⁵

As the Business Register is a publicly available, unique database on business entities (companies and entrepreneurs) in Republic of Srpska, the target population for empirical research has been defined on the basis of this database. Out of a total of 3,824 registered organisations (according to 2017 data), micro organisations (employing up to 5 workers) are excluded, due to the fact that they do not have clearly defined and established organisational systems. Thus, the target population is made up of a total of 1,073 organisations from the Republic of Srpska, while the target respondents are all workers employed by the organisations.

Data collection

The basic research instrument used for the data collection was a specially designed questionnaire consisting of two sections: 1) questions about the demographic characteristics of the respondents and general questions about the characteristics of the organisation in which the respondents were employed and 2) questions related to intrinsic rewards (5 questions) and job satisfaction (one question). The questionnaire, with a cover letter, was sent via e-mail to the selected

⁴ https://www.rzs.rs.ba/static/uploads/bilteni/popis/gradovi_opstine_naseljena_mjesta/ Rezultati_Popisa_2013_Gradovi_Opstine_Naseljena_Mjesta_WEB.pdf

⁵ http://www.business-rs.ba/

organisations. The organisations were asked to forward the questionnaire to all their employees. In order to ensure anonymity of the respondents, they were asked to submit their answers directly to the researchers. The data were collected between June and November 2018.

The sample

From a total of 1,073 organisations registered by the Chamber of Commerce (with a confidence level of 95% and a marginal error of 5%), a random sample of 283 organisations was selected employing 6,983 workers. Although 794 respondents completed the questionnaire, after elimination of questionnaires with missing data the final sample of 738 respondents was defined. Thus, the response rate in research was 10.57%, which represents an acceptable response rate in organisational research (Baruch & Holtom, 2008).

Regarding the demographic characteristics of the respondents (see Table 1), the majority of the respondents were female, belonged to the age group from 26 to 35 years, had a university degree, were in the non-managerial position, belonged to the group that had 6 to 15 years of work experience, as well as to the group that had up to 5 years of work experience in the organisation in which they are currently employed.

Table 1. Research sample characteristics

Variable	Labels	n	%
Gender	male	247	33.47
Gender	female	491	66.53
	Up to 25 years	41	5.55
	26-35 years	252	34.15
Age	36-45 years	155	21.00
	46-55 years	141	19.11
	More than 56 years	149	20.19
	Primary school	11	1.49
	Secondary school	195	26.42
Education level	High school	65	8.81
Education level	University degree	372	50.41
	Master degree	77	10.43
	PhD	18	2.44
Position	managerial	157	21.27
Position	non-managerial	581	78.73
	Up to 5 years	184	24.93
	6–15 years	218	29.54
Work experience	16-25 years	143	19.38
	26-35 years	147	19.92
	More than 35 years	46	6.23
	Up to 5 years	306	41.46
Tenure in the current	6–15 years	209	28.32
	16-25 years	130	17.62
organisation	26–35 years	81	10.97
	More than 35 years	12	1.63

Note. n = the number of respondents in the sample

In Table 2 we presented the structure of the research sample according to company size, ownership structure and industry sector.

Table 2. Distribution of respondents according to the characteristics of their organisations

Variable	Labels	n	%
Size	Small (up to 50 employees)	180	24.39
(measured by the No.	Medium (51–100 employees)	383	51.90
of employees)	Large (more than 100 employees)	175	23.71
Ozum anahim	State-owned	315	42.68
Ownership	Private	423	57.32
	Wood processing	27	3.66
	Electro-chemical industry	9	1.22
	Energy industry	21	2.85
	Finance	38	5.15
	Construction	78	10.57
	Graphics and paper	7	0.95
	Information and communication technologies	97	13.14
Sector	Utility and service activities	17	2.30
Sector	Metallurgy and metal processing	8	1.08
	Agriculture, fisheries, food and tobacco ind.	54	7.32
	Forestry	0	0
	Textiles, leather and footwear	14	1.90
	Transport	22	2.98
	Trade	316	42.82
	Tourism and catering	24	3.25
	Water management and gravel extraction	6	0.81
Sector	Manufacture	224	30.35
Sector	Services	514	69.65

Note. n = the number of respondents in the sample

Measures

Job Satisfaction (JS). To measure job satisfaction, we used a Global Score (Snipes, Oswald, LaTour & Armenakis, 2004), which provides a general assessment of an overall job satisfaction (Scarpello & Campbell, 1983; Fields, 2002). We used only one question ("Overall, how satisfied are you with your job?"), while respondents were expressing their level of overall job satisfaction using a five-point Likert-type scale (Likert, 1932), ranging from 'not at all satisfied' to 'completely satisfied'.

Intrinsic Rewards (IR). – the independent variable representing satisfaction with IR was assessed using five defined items grouped by the IR's types. Thus, with the IR was calculated as the mean of three scores of:

Task Significance (TS), as measured on the basis of two items: "The
degree of authority delegated to you" and "The ability to communicate
directly with workers in related places to do your job",

- Task Autonomy (TA), as measured on the basis of one item: "The ability to influence the way you do your work and the time dynamics of the activities", and
- *Task Involvement* (TI), as measured on the basis of two items: "Number, variety and frequency of repetition of tasks you perform" and "Complexity and challenge of tasks you perform".

Respondents were asked to express their satisfaction by using a five-point Likert-type scale, with responses ranging from "not at all satisfied" to "completely satisfied".

We have conducted reliability analysis to examine internal consistency of the scales we used, by using the Cronbach's alpha coefficient (Cronbach, 1951). Its value was calculated and compared with the reference values (Devellis, 2016), to determine the acceptability of the survey results. Based on the calculated value of the Cronbach's coefficient ($\alpha=0.911$), the proposed instrument shows an appropriate level of reliability and that there is an internal reliability of the scales we used. The calculated value shows that the created instrument represents a reliable scale for evaluating the IR.

Research findings

Descriptive statistics

The research results show that the respondents from the sample are, on average, satisfied with all selected variables (the rated level of satisfaction for each variable has a value above the neutral mean). If the observed variables are ranked according to the rated satisfaction level, the collected data show that the average satisfaction level of the respondents is highest with TS (M=3.5711), while the respondents in the sample are least satisfied with TA (M=3.4787). The highest Std. deviation in the respondents' responses occurred for the TA (SD = 1.10764), while the smallest one occurred for IR (SD = 0.94329). Descriptive measures (Mean and Standard Deviation) for the dependent and independent variables are presented in Table 3.

		1	
	N	Mean	Std. Deviation
TS	738	3.5711	.98635
TA	738	3.4797	1.10764
TI	738	3.5447	1.01182
IR	738	3.5318	.94329
JS	738	3.49	1.049
Valid N (listwise)	738		

Table 3. Descriptive Statistics

Source: SPSS

Testing hypotheses

To test the H1 that describes the relationship between IR (TS, TA, and TI) and JS, the correlation analysis was used. Summary results are shown in Table 4.

	TS	TA	TI	IR	JS		
		Correlation Coefficient	1.000	.751**	.764**	.909**	.835**
	TS	Sig. (2-tailed)		.000	.000	.000	.000
		N	738	738	738	738	738
		Correlation Coefficient	.751**	1.000	.742**	.918**	.768**
	TA	Sig. (2-tailed)	.000		.000	.000	.000
		N	738	738	738	738	738
Spearman's	TI	Correlation Coefficient	.764**	.742**	1.000	.907**	.805**
rho		Sig. (2-tailed)	.000	.000		.000	.000
		N	738	738	738	738	738
		Correlation Coefficient	.909**	.918**	.907**	1.000	.872**
	IR	Sig. (2-tailed)	.000	.000	.000		.000
		N	738	738	738	738	738
	JS	Correlation Coefficient	.835**	.768**	.805**	.872**	1.000
		Sig. (2-tailed)	.000	.000	.000	.000	
		N	738	738	738	738	738

Table 4. Summary results of the correlation analysis

Source: SPSS

Based on the calculated value of the correlation coefficient ($r_S = 0.872$) and the calculated p value (p = 0.000), it can be concluded that that there is a direct monotonic relationship in the sample. Also, the results show that there is a strong correlation in the sample, that at any level of significance it can be concluded that there is a quantitative correlation of the observed variables (IR and JS), and that the observed relationship is statistically significant. As the results show that respondents with higher level of IR satisfaction also have higher level of overall job satisfaction (JS), the first hypothesis (which states that "there is a strong positive linear relationship between Intrinsic Rewards (IR) and Job Satisfaction (JS)") has been supported.

If we look at the relationships between different types of IR (TI, TA and TS) and JS, it can be seen that all observed relationships are statistically significant, with the strongest correlation found between TS and JS ($r_S = 0.835$; p = 0.000), then between TI and JS ($r_S = 0.805$; p = 0.000), while the weakest correlation has been found between TA and JS ($r_S = 0.768$; p = 0.000).

^{**.} Correlation is significant at the 0.01 level (2-tailed).

For testing the rest of proposed hypotheses (H2-H10) we used the multiple regression analysis and the results are presented in Table 5. The findings show that the multiple regression model itself, according to ANOVA data, is statistically significant (F = 11,279 at the p <0.05 level), meaning that the independent variable and moderators included in the model statistically significantly predict the dependent variable. The value of the multiple correlation coefficient is R = 0.350, and the corrected coefficient of determination is Adj. R2 = 0.112, indicating that 11.2 percent of the variation in the dependent variable was explained by the predictors included in the model.

Table 5. Multiple regression model

	Model Summary									
R			R Square		Adjusted R Square		SE of the Estimate			
.350			.122				.112		.98	38
ANOVA										
Model	Sum o	of Squa	res		df	Mean	Square		F	p
Regression	9	9.175			9	11.	019			
Residual	71	1.276		7	728	.9	77	11	.279	.000
Total	81	0.451		7	737					
Coefficients										
Model			Unstandardize Coefficients			Standardized Coefficients		t	p	
			В		Std.	l. Error β				
(Constant)			4.23	6	.3	381			11.114	.000
Gender			010	0	.()78	00)5	131	.896
Age			082	2	.(068	09	97	-1.192	.234
Education level			.166	5	.038		.17	5	4.397	.000
Position			543	3	.()95	21	2	-5.725	.000
Work experience		.099)	.073		.117		1.349	.178	
Tenure		00	4).)50	00)4	077	.938	
Sector		079	9).)79	03	34	991	.322	
Size		.058	3).)57	.03	8	1.027	.305	
Ownership			19	4).)78	09	92	-2.472	.014

Source: SPSS

The results show that only three variables had a unique statistically significant contribution to the explanation of the model (variation of the dependent variable JS with changes of the independent variable IR): education level ($\beta = 0.175$; p = 0.000), position ($\beta = -0.212$; p = 0.000) and ownership ($\beta = -0.092$; p = 0.014). Thus, based on the results of multiple regressions, it can be concluded that the education level, position and ownership are the moderators of the relationship between IR and JS, so the hypotheses H3, H5 and H8 were supported.

Discussion and implications

The present study sought to expand our understanding of the relationship between intrinsic rewards and job satisfaction. The results supported the hypotheses about existence of strong positive relationships between Intrinsic Rewards (IR) and Job Satisfaction (JS). This finding fully supports the results of previous studies about the relationship between intrinsic reward and job satisfaction presented in table 8. Among three investigated intrinsic rewards dimensions, task significance (TS) seems to be the most strongly positively associated with Job satisfaction ($r_{\rm S}=0.835$), indicating that variations (increase or decrease) in this dimension score are considerably associated with variations in job satisfaction score (increase or decrease, respectively). At the same time, the results also indicated strong positive correlations of Task Involvement (TI) and Task autonomy (TA) with JS ($r_{\rm S}=0.805$ and $r_{\rm S}=0.768$, respectively).

The regression analysis demonstrated that out of 9 investigated individual and organisational factors (age, gender, tenure, education level, position, work experience, industry sector, size, and ownership structure) only three in total – two individual (education level and position within the organisational hierarchical structure) and one organisational (the ownership structure) – are actually proven to moderatethe relationship between intrinsic rewards and job satisfaction in the selected sample.

Regarding the moderating role of the gender of respondents, there is a controversial evidence. Our results are in line with the study of Bednarska (2015), indicating that gender is not a statistically significant moderator of the observed relationship; however, the study conducted by Oriarewo et al. (2013) proved that gender is statistically significant moderator of the relationship between IR and JS (see Table 8), why we beleive that there is still a room for investigating the gender as a moderator of the relationship between IR and JS in future research.

In contrast to previous studies, which prove that age is a statistically significant moderator of the relationship between IR and JS (Rehman et al., 2010; Oriarewo et al., 2013), our findings show the opposite: age of respondents does not moderate the relationship between IR and JS. When it comes to the size and activity of the organisation, our results are not in line with the results of previous research (Bednarska, 2015) that the size and activity of the organisation are statistically significant moderators of the relationship between IR and JS.

These results have a number of implications. Firstly, they add to our understanding of the intrinsic rewards or job context factors which are of importance for employees to feel more satisfaction from their jobs. By investigating the relationships between three job dimensions and job satisfaction, we have shown that Task significance dimension plays the most important role when designing jobs with positive organisational outcomes. The results show

that Task involvement and Autonomy also play important roles. This results may contribute to management of companies in the Republic of Srpska to attract and retain high-achieving and productive employees through designing of an working environment where intrinsic rewards are highly valued and promoted, which, in turn, would allow for a fit between the role expectations of employees and their working environment to be reached, as suggested by Morgeson and Dierdorff (2011).

Secondly, we add some new understanding of factors moderating the relationship between IR and IS. The influence of moderators on the relationship between IR and JS has been studied in only few studies (see Table 8), examining the influence of age (Rehman et al., 2010), age and gender (Oriarewo et al., 2013), economic trends (Khalid & Oaib, 2019), and different individual (gender, occupation, employment status, employment contract), organisational (company size, type of activity) and national factors (unemployment rate, T&T contribution to employment) on the relationship between IR and JS (Bednarska, 2015). Our findings confirm the fact that there is a plenty of room for further investigation of moderators of the observed relationship between IR and JS, since although there are only a few studies on moderators of this relationship, the obtained evidence has shown to be mainly controversial (regarding, for example, the role of gender, age, size and type of activity of the company).

Third, the findings that education level and position of the employees as well as the ownership structure of the organisation affect the strength of the relationship between IR and JS provide an insight into how to increase job satisfaction among employees by adequately using intrinsic rewards. The results show that intrinsic rewards have a more significant impact on job satisfaction among employees with higher education. Likewise, the relationship between intrinsic rewards and job satisfaction is stronger among managers than among the employees holding non-managerial positions. This relationship is also stronger among employees in state-owned organisations than among employees from privately owned organisations. Among all mentioned moderators, the position of the employees has the greatest influence on the strength of the relationship between intrinsic rewards and job satisfaction, while the ownership structure has the least influence. Thus, based on the results, it can be concluded that managers who wish to increase job satisfaction through intrinsic rewards should pay particular attention to employees in managerial positions and to those with high levels of education. In addition, the relationship between intrinsic rewards and job satisfaction is stronger in state-owned organisations.

 Table 8. Theoretical, methodological and conceptual aspects of studies

 examining the relationship between IR and JS

	Correlation (IR-JS)	+	+	+	+	+
	Country	Pakistan	Pakistan	Pakistan	Pakistan	China
	No. of resp	320	290	210	263	225
	No of org	10	1	4	1	1
	Data source	+	+	+	+	primary, secundary
כל שווא זוו מוסס	Respondents	doctors and nurses of health sector from different private, government, civil hospitals and Army hospital	personnel employed in public and private sector banks	call centre employees working in different telecom organisations	employees of public and private banking sector	expatriates working in multinational companies
morning occur	Method	quantitative / questionnaire	quantitative / questionnaire	quantitative / questionnaire	quantitative / questionnaire	quantitative / questionnaire
chainming are remonstrip serveen in and Jo	Moderators	ı		,		1
CAMI	Dependent variable	job satisfaction, job performance	intrinsic motivation, extrinsic motivation, employee performance, job satisfaction	job satisfaction	job satisfaction	job motivation, job satisfaction
	Independent variable	intrinsic rewards, extrinsic rewards	intrinsic rewards	intrinsic rewards, extrinsic rewards	intrinsic rewards (task autonomy, task significance, task involvement, opportunities to learn new things, recognition)	intrinsic rewards (recognition, achievement, challenging work), extrinsic rewards
	Authors	Riasat, Aslam & Ali Nisar, 2016	Danish, Khan, Shahid, Raza & Humayon, 2015	Rafiq, Javed, Khan & Ahmed, 2012	Tausif, 2012	Rasool, Jundong & Sohail, 2017
	ż	1.	2.	3.	4.	r,

Mathors Independent Papendent Pape							
Authors Independent Auriable Auriabl	Correlation (IR-JS)	+	+	+	+	+	+
Authors Independent Variable Variabl	Country	Pakistan	Nigeria	Pakistan	Pakistan	USA	Pakistan
Pathons Independent variable	No. of resp	48	247	230	240	1006	2160
Rehman, Khan Fewards (intrinsic rewards social rewards (input into job tasks. Supervisor support of job satisfaction, task autonomy). Job satisfaction rewards (input into job tasks. Supervisor support of job tasks. Supervisor rewards (input into job tasks. Supervisor rewards (input into job tasks. Supervisor support of job tasks. Supervisor support of job tasks. Supervisor rewards (input into job tasks. Supervisor rewards (input into job tasks. Supervisor support of job tasks. S	No of org	-	18	1	13	25	167
Purpose Purp	Data source	+	+	+	+	+	+
Hubbas, Khan & task significance tewards (intrinsic rewards (intrinsic rewards) Apabas, Khan & task significance autitudes (job Abrat, Khan & extrinsic rewards satisfaction, satisfaction task significance task irwolvement, job satisfaction organisational rewards social rewards social rewards social rewards social rewards (input into job tasks, pob satisfaction, organisational rewards support of job tasks, supervisor support), extrinsic rewards intrinsic rewards intrinsic rewards intrinsic rewards support of job tasks, or-worker support), extrinsic rewards intrinsic rewards scription, extrinsic rewards intrinsic rewards intends (1) opportunities), extrinsic rewards intends (1) opportunities), extrinsic rewards intends (1) opportunities), extrinsic rewards intends (1) opportunities).	Respondents	full time employees of Faisalabad Electric Supply Company	bank employees	employees of public and private banking sector	employees of five private sector universities and eight private sector banks	frontline workers in healthcare organisations	faculty members working in higher education institutions
Hebman, Khan, rewards (intrinsic rewards (intrinsic rewards (intrinsic rewards (intrinsic rewards autonomy, task zianddin & significance, task involvement), extrinsic rewards, sagib, 2013 Ajmal, Bashir, attinisic rewards, sagib, 2015 Abbas, Khan & extrinsic rewards (intrinsic rewards autitudes (job satisfaction extrinsic rewards) Abbas, Khan & extrinsic rewards (task significance, task involvement, task autonomy), organisational rewards, social rewards (input into job tasks, supervisor support), extrinsic rewards (input into job tasks, meaning of job satisfaction, extrinsic rewards intrinsic rewards (input into job tasks, supervisor support of job tasks, supervisor support of job tasks, intrinsic rewards extrinsic rewards intrinsic rewards extrinsic rewards intrinsic rewar	Method	quantitative / questionnaire	quantitative / questionnaire	quantitative / questionnaire	quantitative / questionnaire	quantitative - qualitative / questionnaire, interview, focus group	quantitative / questionnaire
Habbas, Khan & charles chards (intrinsic rewards (intrinsic rewards Lashari, 2010 involvement), extrinsic rewards & Oriarewo, Agbim job rewards & Oriarewo, Agbim job rewards & Ovatuamor, (intrinsic rewards) & Ahnal, Bashir, intrinsic rewards (intrinsic rewards) & Aspas, Khan & extrinsic rewards (task significance, Abbas, Khan & extrinsic rewards (task significance, task involvement, task autonomy), organisational rewards (input into job tasks, meaning of job tasks, supervisor support), extrinsic rewards (input into job tasks, co-worker support), extrinsic rewards intrinsic rewards extrinsic rewards extrinsic rewards extrinsic rewards extrinsic rewards extrinsic rewards extrinsic rewards	Moderators	age differences (+)	age differences (+), gender differences (+)	ı	,	,	economic trends (+)
Rehman, Khan, Ziauddin & Lashari, 2010 Oriarewo, Agbim & Owutuamor, 2013 Ajmal, Bashir, Abrar, Khan & Saqib, 2015 Saqib, 2015 Saqib, 2017 Hussain, 2017 Khalid & Oaib, Khalid & Oaib,	Dependent variable	job satisfaction	job satisfaction	employee attitudes (job satisfaction, organisational commitment)	job satisfaction	job satisfaction, intent to stay	job satisfaction
	Independent variable	rewards (intrinsic rewards – task autonomy, task significance, task involvement), extrinsic rewards		intrinsic rewards, extrinsic rewards	intrinsic rewards (task significance, task involvement, task autonomy), organisational rewards, social rewards	intrinsic rewards (input into job tasks, meaning of job tasks, supervisor support of job tasks, co-worker support), extrinsic rewards	intrinsic reward (autonomy, job involvement, growth opportunities), extrinsic rewards
Z 8 8 6 01 11 11 11 11 11 11 11 11 11 11 11 11	Authors	Rehman, Khan, Ziauddin & Lashari, 2010	Oriarewo, Agbim & Owutuamor, 2013	Ajmal, Bashir, Abrar, Khan & Saqib, 2015	Abbas, Khan & Hussain, 2017		Khalid & Oaib, 2019
	ż	9	7.	8.	.6	10.	11.

+	+	+		
Pakistan	USA	28 countries		
120	1385	44000		
3	9	1		
+	+	secondary data		
employees of public and private banks	full-time employees working in different organisations	quantitative / residents of EU-28 questionnaire Member States		
quantitative / questionnaire	quantitative / questionnaire	quantitative / questionnaire		
1		individual (gender, occupation, employment status (+), employment contract), organisational (company size (+), type of activity (+)), national factors (unemployment rate, T&T contribution to employment (+))		
job satisfaction, job performance	job satisfaction	job satisfaction		
intrinsic rewards, extrinsic rewards	intrinsic task rewards, extrinsic social rewards, extrinsic organisational rewards	job characteristics (intrinsic and extrinsic characteristics)		
Khan, Shahid, 12. Nawab, & Wali, 2013	13. Mottaz, 1985	14. Bednarska, 2015		
12.	13.	14.		

Conclusions

The main purpose of this paper was to investigate the nature and strength of the relationship between intrinsic rewards and job satisfaction, as well as to examine the influence of various factors that could moderate the observed relationship. The results of a study conducted on a sample of 738 respondents in the Republic of Srpska confirmed the results of previous studies and proved that there is a strong positive relationship between intrinsic rewards and job satisfaction. However, the results about the moderators of the investigated relationship differ when compared with the previous research. Our research findings from the Republic of Srpska indicate that age, gender, work experience, tenure, size and activity of the organisation are not likely to play moderating role of the observed relationship, whereasthe factors such as education level, position and ownership structure are proved to be statistically significant moderators.

Although there are a few studies that have examined the relationship between IR and JS, our study has made some contributions through investigating the impact of numerous factors on the observed relationship. Thus, the results of the research pointed to the importance of additional moderators which have not been included in the previous research, which expands the existing knowledge about the relationship between intrinsic rewards and job satisfaction and its moderators. Also, an additional contribution of this study we may found in the fact that significant correlation between IR and JS was confirmed on a sample that included a large number of workers employed by a number of different organisations (unlike previous research conducted on samples of respondents coming from one organisation or from several organisations performing the same activity).

The paper also made some contributions to the practice. By using the created scale, managers of different organisations can evaluate the satisfaction of the employees with existing intrinsic rewards, as well as their satisfaction with the job dimensions such as task significance, task autonomy and task involvement. By changing the characteristics of the intrinsic rewards, the managers would be able to increase the overall job satisfaction through increasing the satisfaction with intrinsic rewards and their components, and thereby to reduce possible negative outcomes following the employee dissatisfaction.

However, this paper suffers from certain limitations which have to be taken into account in future research. The first limitation relates to the way in which selected variables were measured. The variable Intrinsic Rewards (IR) was measured through the employee satisfaction with IR, and not on the basis of information about the existing intrinsic rewards in organisations. Therefore, we believe that data about existing intrinsic rewards and theirs characteristics in a particular organisation should also be collected to provide for a deeper analysis of how different characteristics of intrinsic rewards affect satisfaction with these characteristics and, thus, the overall job satisfaction. Another limitation concerns the chosen research method. Although the choice of a survey method has numerous advantages, it does not allow a deeper analysis of intrinsic rewards

at the level of individual business organisations, so it would be useful to employ other methods allowing for a deeper analysis at the level of individual business organisations. A third limitation is related to the characteristics of the selected sample in comparison to the whole "population" of employees in companies of Republic of Srpska. Although there are no exact data, it is not likely that 66.53% of them are female, 50.41% university educated, while 42.82% of the companies are from tradesector. The fourth limitation relates to the way the research was conducted. Since the questionnaire was sent via e-mail to the organisations selected in the sample, asking them to forward it to all workers employed by the organisation, there was a doubt whether the questionnaires were forwarded to all potential respondents. So, we believe that in future studies the questionnaires should be sent directly to the respondents' addresses, ensuring that they are familiar with the research and its purpose. Finally, as the sample in the survey included employees from the Republic of Srpska, the generalization of the obtained results may be restricted to only one region. It would be, therefore, useful to carry out the same research in other regions (and countries) to controlling the impact of numerous regional (and national) factors (e.g. national culture, economic development, etc.).

References

- Abbas, Qamar, Khan, Muhammad Asad & Hussain, Jawad. 2017. Relationship between types of rewards and job satisfaction of employees: evidence from Khyber Pakhtunkhwah. *Pakistan Business Review*, god. 18, br. 4: 829–847.
- Ajmal, Ayesha, Bashir, Mohsin, Abrar, Muhammad, Khan, Muhammad Mahroof. & Saqib, Shahnawaz. 2015. The effects of intrinsic and extrinsic rewards on employee attitudes: mediating role of perceived organisational support. *Journal of Service Science and Management*, god. 8, br. 4: 461–470.
- Allen, Richard S. & Helms, Marylin M. 2001. Reward practices and organisational performance. *Compensation and Benefits Review*, god. 33, br. 4: 74–80.
- Armstrong, Michael & Brown, Duncan. 2009. Strategic reward: implementing more effective reward management. London: Kogan page.
- Armstrong, Michael. 2003. Employee reward. New York: Beekman Books Inc.
- Atkinson, John W. 1964. An introduction to motivation. Princeton: Van Nostrand.
- Ayub, Nadia & Rafif, Shagufta. 2011. The relationship between work motivation and job satisfaction. *Pakistan Business Review*, god. 13, br. 2: 332–347.
- Baruch, Yehuda & Holtom, Brooks C. 2008. Survey response rate levels and trends in organisational research. *Human Relations*, god. 61, br. 8: 1139–1160.
- Bednarska, Marlena. 2015. Moderators of job characteristics job satisfaction relationship in the tourism industry. *Economic Problems of Tourism*, god. 3, br. 31: 9–24.
- Brickson, Shelley L. 2005. Organisational identity orientation: forging a link between organisational identity and organisations relations with stakeholders. *Administrative Science Quarterly*, god. 50, br. 4: 576–609.

- Brush, Donald H. & Moch, Michael K. & Abdullah, Pooyan. 1987. Individual demographic differences and job satisfaction. *Journal of Occupational Behaviour*, god. 8, br. 2: 139–155.
- Colby, Anne, Sippola, Lorrie & Phelps, Erin. 2002. Social responsibility and paid work in contemporary American life, u: Rossi, Alice (ur.), *Caring and doing for others: Social responsibility in the domains of family, work, and community.* Chicago: University of Chicago Press.
- Cronbach, Lee J. 1951. Coefficient alpha and the internal consistency of tests. *Psychometrika*, god. 16, br. 3: 297–334.
- Danish, Rizwan Qaiser Usman, Ali. 2010. Impact of reward and recognition on job satisfaction and motivation: an empirical study from Pakistan. *International Journal of Business and Management*, god. 5, br. 2: 159–167.
- Danish, Rizwan Qaiser, Khan, Muhammad Khalid, Shahid, Ahmad Usman, Raza, Iram & Humayon, Asad Afzal. 2015. Effect of intrinsic rewards on task performance of employees: mediating role of motivation. *International Journal of Organisational Leadership*, god. 4, br. 1: 33–46.
- DeCarlo, Thomas E. & Agarwal, Sanjeev. 1999. Influence of managerial behaviours and job autonomy on job satisfaction of industrial salespersons. *Industrial Marketing Management*, god. 28, br. 1: 51–62.
- Deci, Edward L. & Ryan, Richard M. 1985. *Intrinsic motivation and self-determination in human behavior*. New York: Plenum.
- Fields, Dail L. 2002. Taking the measure of work: A guide to validated scales for Organisational research and diagnosis. Thousand Oaks: Sage Publications.
- George, Jennifer M. & Jones, Gareth R. 2002. *Organisational behavior*. 3rd edition. Upper Saddle River: Prentice Hall.
- Greenberg, Jerald & Baron, Robert A. 1995. *Behavior in organisations:* understanding & managing the human side of work. Upper Saddle River: Prentice Hall.
- Hackman, Richard J. & Oldham, Greg R. 1974. Motivation through the design of work: test a theory. *Organisational Behaviour and Human Performance*, god. 16, br. 2: 250–279.
- Hackman, Richard J. & Oldham, Greg R. 1980. Work redesign. Reading: Addison-Wesley.
- Halepota, Jamshed Adil & Shah, Naimatullah. 2011. An empirical investigation of organisational antecedents on employee job satisfaction in a developing country. *Transforming Government: People, Process and Policy*, god. 5, br. 3: 280–294.
- Herzberg, Frederic, Mausner, Bernard & Snyderman, Barbara B. 1959. *The motivation to work.* 2nd edition, New York: John Wiley and Sons.
- Herzberg, Frederic, Mausner, Bernard, Peterson, Richard & Capwell, Dora. 1957. *Job attitudes: review of research and opinion*. Pittsburg: Psychological Service of Pittsburg.
- Jacobs, Sara, Renard, Michelle & Snelgar, Robin J. 2014. Intrinsic rewards and work engagement in the South African retail industry. *SA Journal of Industrial Psychology*, god. 40, br. 2: 1–13.

- Judge, Timothy A. & Ilies, Remus. 2004. Affect and job satisfaction: a study of their relationship at work and at home. *Journal of Applied Psychology*, god. 89, br. 4: 661–673.
- Kalleberg, Arne L. & Loscocco, Karyn A. 1983. Aging, values, and rewards: explaining age differences in job satisfaction. *American Sociological Review*, god. 48, br. 1: 78–90.
- Kalleberg, Arne L. 1977. Work values and job rewards: a theory of job satisfaction. *American Sociological Review*, god. 42, br. 1: 124–143.
- Kanungo, Rabindra N. & Hartwick, Jon. 1987. An alternative to the intrinsic-extrinsic dichotomy of work rewards. *Journal of Management*, god. 13, br. 4: 751–756.
- Katz, Ralph. 1978. Job longevity as a situational factor in job satisfaction. *Journal of Administrative Science Quarterly*, god. 23, br. 2: 204–223.
- Khalid, Komal & Oaib, Adnan S. 2019. Rewards, satisfaction, and economic trends under nonlinear assumption. *Journal of Asian Finance, Economics and Business*, god. 6, br. 2: 287–298.
- Khan, Ismail, Shahid, Muhammad, Nawab, Samina & Wali, Syed Sikander. 2013. Influence of intrinsic and extrinsic rewards on employee performance: the banking sector of Pakistan. *Academic Research International*, god. 4, br. 1: 282–291.
- Koustelios, Athanasios & Kousteliou, I. 2001. Job satisfaction and job burnout in the education. *Psychology*, god. 8, br. 1: 30−39.
- Kreitner, Robert & Kinicki, Angelo. 2002. Organisational behaviour. 2nd edition. London: Mcgraw Hill.
- Lan, George, Okechuku, Chike, Zhang, He & Cao, Jianan. 2013. Impact of job satisfaction and personal values on the work orientation of Chinese accounting practitioners. *Journal of BusinessEthics*, god. 112, br. 4: 627–640.
- Lawler, Edward E. III & Suttle, Lloyd J. 1973. Expectancy theory and job behavior. *Organisational Behavior and Human Performance*, god. 9, br. 3: 482–503.
- Likert, Rensis. 1932. A technique for the measurement of attitudes, *Archives of Psychology*, god. 22, br. 140: 5–53.
- Linz, Susan & Semykina, Anastasia. 2012. What makes workers happy? Anticipated rewards and job satisfaction. *Industrial Relations: A Journal of Economy and Society*, god. 51, br. 4: 811–844.
- Locke, Edwin A. 1969. What is job satisfaction? Organisational Behavior and Human Performance, god. 4, br. 4: 309–336.
- Locke, Edwin A. 1976. The nature and causes of job satisfaction, u: Dunnette, Marin (ur.), *Handbook of industrial and organisational psychology*. Chicago, IL: Rand McNally.
- Morgan, Jennifer Craft, Dill, Janette & Kalleberg, Arne L. 2013. The quality of healthcare jobs: can intrinsic rewards compensate for low extrinsic rewards? *Work, Employment & Society*, god. 27, br. 5: 802–822.
- Morgeson, Frederick P. & Dierdorff, Erich C. 2011. Work analysis: from technique to theory, u: Zedeck, Sheldon (ur.), APA Handbook of industrial

- and organisational psychology. Washington DC: American Psychological Association.
- Morgeson, Frederick P. & Humphrey, Stephen E. 2006. The work design questionnaire (WDQ): developing and validating a comprehensive measure for assessing job design and the nature of work. *Journal of Applied Psychology*, god. 91, br. 6: 1321–1339.
- Mottaz, Clifford J. 1985. The relative importance of intrinsic and extrinsic rewards as determinants of work satisfaction. *The Sociological Quarterly*, god. 26, br. 3: 365–385.
- Nguyen, Anh Ngoc, Taylor, Jim & Bradley, Steve. 2003. Job autonomy and job satisfaction: new evidence. (Economics Working Paper Series). Lancaster University: The Department of Economics.
- Nujjoo, Aleeshah & Meyer, Ines. 2012. The relative importance of difference types of rewards for employee motivation and commitment in South Africa. *SA Journal of Human Resource Management*, god. 10, br. 2: 442–452.
- Organ, Dennis W. & Near, Janet P. 1985. Cognitive vs affect measures of job satisfaction. *International Journal of Psychology*, god. 20, br. 2: 241–254.
- Oriarewo, Godday Orziemgbe, Agbim, Kenneth Chukwujioke & Owutuamor, Zechariahs Benapugha. 2013. Job rewards as correlates of job satisfaction: empirical evidence from the Nigerian banking sector. *International Journal of Engineering and Science*, god. 2, br. 8: 62–68.
- Pink, Daniel H. 2009. *Drive: the surprising truth about what motivates us.* New York: The Penguin Group.
- Rafiq, Muhammad, Javed, Muhammad, Khan, Mustajab&Ahmed, Maqsood. 2012. Effect of rewards on job satisfaction evidence from Pakistan. *Interdisciplinary Journal of Contemporary Research in Business*, god. 4, br. 1: 337–347.
- Rasool, Azhar, Jundong, Hou & Sohail, Muhammad Tayyab. 2017. Relationship of intrinsic and extrinsic rewards on job motivation and job satisfaction of expatriates in China. *Journal of Applied Sciences*, god. 17, br. 3: 116–125.
- Ravinder, Nanda & Browne, James J. 1977. Hours of work, job satisfaction and productivity. *Public Productivity Review*, god. 2, br. 3: 46–56.
- Rayton, Bruce A. & Yalabik, Zeynep Y. 2014. Work engagement, psychological contract breach and job satisfaction. *International Journal of Human Resource Management*, god. 25, br. 17: 2382–2400.
- Rehman, Muhammed Zai, Khan, Muhammad Riaz, Ziauddin & Lashari, AliJ.2010. Effect of job rewards on job satisfaction, moderating role of age differences: an empirical evidence from Pakistan. *African Journal of Business Management*, god. 4, br. 6: 1131–1139.
- Riasat, Farzana, Aslam, Sobia & Ali Nisar, Qasim. 2016. Do intrinsic and extrinsic rewards influence the job satisfaction and job performance? Mediating role of reward system, *Journal of Management Info*, god. 3, br. 3: 6–11.
- Rich, Bruce Louis, Lepine, Jeffery A. & Crawford, Eean R. 2010. Job Engagement: antecedents and effects on job performance. *Academy of Management Journal*, god. 53, br. 3: 617–635.

- Saari, Lise M. & Judge, Timothy A. 2004. Employee attitudes and job satisfaction. *Human Resource Management*, god. 43, br. 4: 395–407.
- Scarpello, Vida & Campbell, John P. 1983. Job satisfaction: Are all the parts there? *Personnel Psychology*, god. 36, br. 3: 577–600.
- Scott, Dow K. & Taylor, Stephen G. 1985. An examination of conflicting findings of the relationship between job satisfaction and absenteeism: a meta analysis. *Academy of Management Journal*, god. 28, br. 3: 599–612.
- Shuck, Brad, Reio, Thomas & Rocco, Tonette. 2011. Employee engagement: an examination of antecedent and outcome variables. *Human Resource Development International*, god. 14, br. 4: 427–445.
- Snipes, Robin L., Oswald, Sharon L., LaTour, Michael & Armenakis, Achilles A. 2004. The effects of specific job satisfaction facets on customer perceptions of service quality: an employee-level analysis. *Journal of Business Research*, god. 58, br. 10: 1330–1339.
- Spreitzer, Gretchen M. 1996. Social structural characteristics of psychological empowerment. *Academy of Management Journal*, god. 39, br. 2: 483–504.
- Stringer, Carolyn, Didham, Jeni & Shantapriyan, Paul. 2011. Motivation, pay satisfaction, and job satisfaction of front-line employees. *Qualitative Research in Accounting & Management*, god. 8, br. 2: 161–179.
- Tausif, M. 2012. Relationship between intrinsic rewards and job satisfaction: a comparative study of public and private organisation. *International Journal of Research in Commerce, IT & Management*, god. 2, br. 6: 33–41.
- Tsui, Anne S. & Wu, Joshua B. 2005. The new employment relationship versus the mutual investment approach: Implications for human resources management. *Human Resource Management*, god. 44, br. 2: 115–121.
- Weiss, Howard M. & Cropanzano, Russell. 1996. Affective events theory: A theoretical discussion of the structure, causes and consequences of affective experiences at work, u: Staw, Barry M. & Cummings, Larry L. (ur.), Research in organisational behavior: An annual series of analytical essays and critical reviews. Elsevier Science/JAI Press.
- Zournatzi, Eleni, Tsiggilis, Nikolaos, Koystelios, Athanasios. & Pintzopoulou, E. 2006. Job satisfaction of physical education teachers of primary and secondary education. *Management of Sport and Leisure*, god. 3, br. 2: 18–28.