

Job Design, Training Effect and Job
Satisfaction: Evidence from Work Placement at
Audit Firms

Guangyou Liu*

Business School and Center for Accounting, Finance and Institutions, Sun Yat-sen University,

Guangzhou, 510275, P.R.China

Abstract. This paper aims to test the relationships between job design

aspects and job satisfaction, as well as the mediating role of training effect

in these relationships. Regression and mediation analyses were performed

based on the data collected from a questionnaire-based survey on the

senior accounting students’ audit work placement at audit firms. I conclude

that repeated tedious non-professional job aspect is negatively related to

job satisfaction, whereas judgmental professional job aspect is positively

related to job satisfaction. I also conclude that training effect of work

placement is playing a partial mediating role in the identified positive

relationship while having no mediation in the negative one.

1 Introduction
Work placement for accounting graduates is a critical stage for them to perceive as new

experience to start their career development in the very near future. The work-integrated

learning experience through work placement can help them shape the cognition of future

public accounting profession. Particularly, job satisfaction during work placement will have

critical impacts on the career decision facing these accounting students shortly before their

graduation. In business education, work placement is becoming an important and effective

learning tool for business students to bridge the gap between classroom learning and real

world practices [1]. The term ‘work placement’ is equivalent to ‘internship’ and ‘on-the-job

training’ used by other scholars. Maertz Jr. et al. suggest that successful internships can

benefit the interns, schools and employers, and especially the need of students for

experiential and vocational learning can be fulfilled [2].

This paper aims to test the relationships between job design in work placement and job

satisfaction, as well as the mediating role of training effect in these relationships, based on

the data collected from a questionnaire-based survey was completed among a group of

senior accounting students who had just finished their work placement at Audit firms. This

study makes its unique contribution to the existing accounting education literature by

applying the behavioural and cognitive perspectives such as job design, training effect and

* Corresponding author: mnslgy@mail.sysu.edu.cn

�

DOI: 10.1051/, 73406002

34SHS Web of Conferences shsconf/201

FourA 2016

06002 (2017)

© The Authors, published by EDP Sciences. This is an open access article distributed under the terms of the
Creative Commons Attribution License 4.0 (http://creativecommons.org/licenses/by/4.0/).

job satisfaction in accounting research. My findings are implicative to accounting schools

and audit firms in improving job training for their students and future employees.

2 Some Institutional Features of Chinese Accounting Education
At least three institutional features of the Chinese accounting university education offer a

significant opportunity of studying Asian accounting education. First, China is the largest

economy in Asia, fully representative of the emerging and transitory markets in the world.

Second, there is an emerging and increasing demand for quality audit professionals in the

course of rapid social and economic developments in China. Lastly, Chinese educational

systems are similar to those in other Asian countries by sharing cultural values. The

Chinese rapid economic growth in most recent four decades calls for the powerful support

and safeguard from a well-educated auditing profession. The behavioural and cognitive

aspects in accounting education and audit skills training are crucial to the formation of a

well-functioning auditing profession in China. Liu points out that nowadays in the key

Chinese universities that focus on the training effects of placing their accounting students in

the field practices at audit firms, and that the work placement through internships is a

compulsory part of the accounting schools’ curriculum [3]. Pedagogically speaking, audit

work placement via the university-and-audit-firm cooperative education programs not only

helps students to enhance their understanding of the textbooks taught in the classroom, but

also lays solid foundations for successful future professional careers [3]. This study focuses

on job design in audit work placement and job satisfaction for the senior accounting

students in the Chinese auditing professional context. Table 1 lists the common

characteristics of audit work placement for the Chinese accounting students as summarized

in comparisons with the job aspects described in the work of Maertz Jr. et al. [2].

Table 1. Characteristics of Audit Work Placement for Accounting Students in China

Dimension Description of Work Placement Features
Payment Paid at the minimum wage level

Time schedule Full time work

Participant Undergraduate and professional internship

Credit Academic course credit

Academic requirement High formal academic requirements and on-the-job experiences

Organizer Arranged officially between intern-employer and school

Internship duties Well defined and well planned, not “do whatever is needed or asked”

Work format Project-based format, not job-based format

Mentorship Work sponsor and mentor (i.e. experienced CPAs in the audit firm)

Future job opportunity Implication regarding future bilateral job/recruitment opportunity

3 Literature Review and Development of Research Hypotheses

As it is widely accepted by both business researchers and practitioners, job design aspects

and characteristics are significantly related to job satisfaction [4]. Although there are

different ways to categorize job aspects, job design has been generally defined as designing

task and role content of jobs to fit in the social and psychological needs of job takers [5].

Theoretically there shall be some associations between job design as work inputs and job

satisfaction as social and cognitive outcomes.

Some scholars conclude that job aspects such as autonomy, variety and significance can

increase positive impacts of job design on job performance and satisfaction [6] [7]. Others

find that higher educated workers like university graduates are more satisfied with their

jobs because they have a job of better quality, however, the association between the level of

�

DOI: 10.1051/, 73406002

34SHS Web of Conferences shsconf/201

FourA 2016

06002 (2017)

2

education and job satisfaction is negative for the first job [8]. Humphrey et al. criticize that

most of the existing job satisfaction studies only focus on work aspects, ignoring social and

contextual aspects of work [9]. To follow this criticism, I include in the regression model

two team aspects as social contexts in addition to those job aspects. My research

hypotheses on the relationships between job aspects and job satisfaction are presented in

Figure 1.

Figure 1 Hypotheses on Relationships between Job Design Features and Job Satisfaction

Further investigations concern how people are satisfied with their jobs. Some scholars

prove that jobs with high problem-solving requirements increase job satisfaction because

these job provide a chance of demonstrating and reinforcing the sense of professional and

judgmental competence on the job [10] [11]. Some studies emphasize the training effect. For

example, Howard et al. conclude that the on-the-job training effect is especially important

to motivate and satisfy the new entry-level professionals, and that a strongly motivated

learner at workplace evaluates highly the change to learn new things and to extend the

range of professional competencies [11]. To grasp these implications in prior literature

regarding the impacts of on-the-job training effect, I conjecture that training effect may

play the mediating role in the relationship between job aspects and job satisfaction. My

related hypotheses are expressed by the SEM in Figure 2.

Figure 2 Hypotheses on Mediating Role of Training Effect

4 Research Methodology

4.1 Data Collection

Client Aspects
No. of clients (+)
Complexity of clients (+)

Work Aspects
Tedious work orientation (-)
Professional work orientation (+)

Team Aspects (Job Context)
No. of audit project teams (+)
No. of team members (+)

Job
Satisfaction

Client Aspects
(those significantly correlated to

job satisfaction)

Work Aspects
(those significantly correlated to

job satisfaction)

Team Aspects (Job Context)
(those significantly correlated to

job satisfaction)

Job
Satisfaction

Training
Effect

�

DOI: 10.1051/, 73406002

34SHS Web of Conferences shsconf/201

FourA 2016

06002 (2017)

3

The research data for this study have been collected from a two-year questionnaire-based

survey on the cooperative accounting education arrangement in a top-tier Chinese

university. The 30-minute surveys were administered anonymously in mid-May 2013 and

2014 respectively, among 350 interns in total who returned from the four-month work

placement at Audit firms officially assigned by the university and 15 contracted Audit

firms. 208 effective responses were collected. All the questionnaire items were either

adapted from the existing literature or designed based on the interviews with 20

representatives from the target population who participated in a pilot pre-test before the

formal surveys.

4.2 Variables

This study investigates four groups of variables, including dependent, explanatory,

potential mediating, and control variables. Job satisfaction is the only dependent variable;

six job design features of three dimensions are used as explanatory variables; gender and

firm size are included in the regression model as control variables, and training effect is

expected to be a mediating variable. Table 2 presents a summary of all the variables in this

study.

Table 2. Variables and Descriptions

Variable Description
SATISFACTION Dependent variable indicating job satisfaction with work placement

TRE Expected mediating variable indicating training effect of work placement

CL_NO Number of clients served during work placement

CL_CMPLX Degree of client complexity experienced in work placement

WK_TEDI Extent of repeating tedious non-professional jobs during work placement

WK_PROF Extend of performing judgmental professional tasks during work placement

TM_NO Number of teams attended during work placment

TM_PEERS Average number o peers on audit engagement teams

GENDER Control variable, indicating gender feature of questionnaire respondents

FIRMSIZE Control variable, indicating small, large and international Audit firms

4.3 Testing Methods

The testing methods used in this study include two parts. The following regression model is

used to test the hypothesized relationships between job design aspects and job satisfaction,

and a structural equation model (SEM) based on Figure 2 is used to test whether training

effect mediate the proven significant relationship between job design and job satisfaction.

SATISFACTION = α+β1CL_NO+β2CL_CMPLX+β3WK_TEDI+β4WK_PROF+ β5TM_NO+ β1TM_PEERS
+β2 GENDER+ β3FIRMSIZE+ ε

5 Empirical Results and Analyses

5.1 Descriptive Statistics and Bivariate Correlation Analysis

Tables 3 reports high job satisfaction (mean=4.99) and training effect (mean=5.26). It also

shows the statistical characteristics of other variables under investigation.

Table 3. Descriptive Statistics
Variable N Minimum Maximum Mean St.Deviation

�

DOI: 10.1051/, 73406002

34SHS Web of Conferences shsconf/201

FourA 2016

06002 (2017)

4

SATISFACTION 208 1.86 7.00 4.9918 1.00297

TRE 208 2.44 7.00 5.2569 .85275

CL_NO 206 .00 25.00 5.8641 4.70609

CL_CMPLX 201 .00 1.00 .4174 .34691

WK_TEDI 208 1.30 7.00 4.8644 1.07253

WK_PROF 208 1.00 7.00 3.8344 1.18299

TM_NO 205 1 25 5.80 4.416

TM_PEERS 204 2.0 48.0 7.030 5.0756

GENDER 208 0 1 .76 .425

FIRMSIZE 208 1.00 3.00 1.9087 .64928

Valid N (Listwise) 198

Table 4 reports the Pearson bivariate correlations between the studied variables.

SATISFACTION is significantly associated with all the other variables except GENDER,

while TRE is very significantly (p<0.01) correlated to WK_PROF and FIRMSIZE. It can be

preliminarily observed that job satisfaction is related to most job design aspects, and that

only one job aspect WK_PROF is significantly correlated to job satisfaction.

Table 4. Pearson Bivariate Correlation Analysis

Variable 1 2 3 4 5 6 7 8 9 10
1SATISFACTION 1

2TRE .472*** 1

3CL_NO -.238*** -.063 1

4CL_CMPLX .184*** .133* -.331*** 1

5WK_TEDI -.207*** .071 .237*** -.011 1

6WK_PROF .385*** .468*** .014 .014 .214*** 1

7TM_NO -.244*** -.095 .805*** -.303*** .167** -.034 1

8TM_PEERS .196*** .115 -.218*** .279*** -.218*** -.051 -.250*** 1

9GENDER -.063 .097 .114 .017 .122* .032 .109 -.051 1

10FIRMSIZE .497*** .263*** -.395*** .419*** -.164* .240*** -.397*** .222*** -.043 1

Note: *** p<0.01 (2-tailed); ** p<0.05; * p<0.10.

5.2 Tests on the Correlations between Job Design and Job Satisfaction

Table 5 reports the regression results. The empirical results prove that tedious non-

professional tasks are negatively correlated to job satisfaction (p<0.01), whereas correlation

between judgmental professional tasks and job satisfaction is positive (p<0.01). No other

variables significantly contribute to job satisfaction except for FIRMSIZE.

Table 5. Results of Regression on Job Satisfaction

Explanatory
Variables

Standardized Coefficient
Beta t Sig.

(constant) 9.370 .000

CL_NO -.020 -.189 .850

CL_CMPLX -.011 -.170 .865

WK_TEDI -.207 -3.309*** .001

WK_PROF .318 5.127*** .000

TM_NO -.003 -.025 .980

TM_PEERS .084 1.358 .176

GENDER -.018 -.305 .760

FIRMSIZE .375 5.240*** .000

�

DOI: 10.1051/, 73406002

34SHS Web of Conferences shsconf/201

FourA 2016

06002 (2017)

5

Model Summary & R R2 Adj.R2 S.E. F Sig.
.616 .380 .353 .81306 14.455 .000

Note: *** p<0.01 (2-tailed); ** p<0.05; * p<0.10.

5.3 Tests on the Mediating Role of Training Effect at Work Placement

As it is indicated in Table 5 that among those explanatory variables, only WK_TEDI and

WK_PROF have significant correlation with SATISFACTION, structural equation modeling

is run on these two variables. Figure 3 describes the SEM results of the conceptual

modelling on the potential mediating role of training effect. A significant (p<0.01) partial

mediating function of TRE exists in the relationship between WK_PROF and

SATISFACTION, not in that between WK_TEDI and SATISFACTION. These results lead to

the conclusion that training effect plays a significant mediating role only in the relationship

between judgmental professional tasks and job satisfaction, not in that between tedious

non-professional tasks and job satisfaction.

Note further that the mediating function of TRE is partial, which means that the

judgmental professional job aspect significantly increases job satisfaction and good on-the-

job training effect in work placement is enhancing this increase.

Figure 3 SEM Results regarding Mediating Role of Training Effect

6 Conclusions and Implications
The conclusions of this study include two parts. First, tedious non-professional tasks in

work placement decrease job satisfaction, whereas judgmental professional tasks increase

job satisfaction. Second, the partial mediating role of training effect significantly enhances

the relationship between judgmental professional tasks and job satisfaction, in other words,

if more judgment professional tasks were given, they could improve the training effect of

work placemen, and eventually better job satisfaction.

My conclusions are quite implicative to accounting schools and audit firms, suggesting

that students trained in audit work placement be given more judgmental professional tasks,

which would lead to improvement in training effect and job satisfaction.

References
1. C.P., D’Abate, M.A., Youndt, K.E.Wenzel, Making the most of an internship: An

empirical study of internship satisfaction. Academy of Management: Learning and

Education, 8, 4 (2009).

Job
Satisfaction

Training
Effect

WK_TEDI

WK_PROF

r2

1
1

r1
.66

.56
1.14

1.39

.27

-.02

-.27 ***

.34 ***

.24

.43

�

DOI: 10.1051/, 73406002

34SHS Web of Conferences shsconf/201

FourA 2016

06002 (2017)

6

2. C.P., Maertz Jr., P.A., Stoeberl, J., Marks, Building successful internships: Lessons

from the research for interns, schools, and employers. Career Development

International, 19, 1 (2014).

3. G., Liu, A survey on student satisfaction with cooperative accounting education based

on Audit firm internships. Asian Review of Accounting, 20, 3 (2012).

4. S., Mills, Job design. Personal Review, 2, 2 (1973).

5. J.R., Hackman, G.R., Oldham, Motivation through the design of work: Test of a

theory. Organizational Behavior and Human Performance, 16, (1976).

6. Y., Fried, G. R., Ferris, The validity of the job characteristics model: A review and

meta-analysis. Personnel Psychology, 40, (1987).

7. J., Sutherland, Employment status and job satisfaction. Evidence-based HRM: a Global

Forum for Empirical Scholarship, 1, 2 (2013).

8. E., Verhofstad, H., De Witte, E. Omey, Higher educated workers: Better job but less

satisfied? International Journal of Manpower, 28, 2 (2007).

9. S.E., Humphrey, J.D., Nahrgang, F.P. Morgeson, Integrating motivational, social, and

contextual work design features: A meta-analytic summary and theoretical extension of

the work design literature. Journal of Applied Psychology, 92, 5 (2007).

10. E. L., Deci, R. M., Ryan, The "what" and "why" of goal pursuits: Human needs and the

self-determination of behavior. Psychological Inquiry, 11, (2000).

11. J.K., Howard, A.N., Raymond, C. Wang, Motivation to learn and course outcomes:

The impact of delivery mode, learning goal orientation, and perceived barriers and

enablers, Personnel Psychology, 59, 3 (2006).

�

DOI: 10.1051/, 73406002

34SHS Web of Conferences shsconf/201

FourA 2016

06002 (2017)

7

