

Job involvement and valuation of job resources: The mediating effect of satisfaction with job resources

Alfonso J. Gil¹, Juan Gabriel Cegarra-Navarro², Claudia Tobias¹,
Claudia Marin-Malumbres¹

¹Universidad de La Rioja (Spain)

²Universidad Politécnica de Cartagena (Spain)

alfonso.gil@unirioja.es, juan.cegarra@upct.es, claudia.tobias@unirioja.es, claudia.marin@alum.unirioja.es

Received October, 2022

Accepted January, 2023

Abstract

Purpose: Using the job demands-resources (JD-R) model as a general framework, this paper has two objectives: the first, to analyse the relationship between job involvement and valuation of job resources; the second, to analyse the mediating effect of satisfaction with job resources on the relationship between job involvement and employees' valuation of job resources.

Design/methodology: The survey was used as a research methodology. The participants correspond to a sample of 225 employees in Spain. The research model was tested using structural equation modelling, namely the partial least squares (PLS-SEM) technique, and SmartPLS.

Findings: The hypotheses are positively contrasted. Job involvement is positively related to valuation of job resources, and satisfaction with job resources mediates the relationship between job involvement and valuation of job resources. The results of this work indicate that the most involved employees give greater importance to job resources.

Originality/value: This paper evidences the relationship between job involvement and the importance that employees attribute to job resources. Therefore, this research advances the job demands-resources model, as it suggests that employees' high involvement in their job leads to greater involvement of resources, which is related to employees' psychological contract.

Keywords: Job involvement, Job resources, Job satisfaction, Job demands-resources, Psychological contract

Jel Codes: D83, L20, M12

To cite this article:

Gil, A.J., Cegarra-Navarro, J.G., Tobias, C., & Marin-Malumbres, C. (2023). Job involvement and valuation of job resources: The mediating effect of satisfaction with job resources. *Intangible Capital*, 19(2), 189-206.
<https://doi.org/10.3926/ic.2208>

1. Introduction

There is support in the literature that highly involved employees demonstrate high levels of participation in their work (Mudrack, 2004). Such employees invest effort and manage resources to achieve successful goals (Dimitriades, 2007). Therefore, knowing how they perceive and evaluate the resources that the company provides to them is useful, firstly, to understand the behaviour of employee involvement towards their development (Frone & Major, 1988) and, secondly, to assess the investment effort of the companies in resources that affect the development of performance.

Rooted in this context and using the job demands-resources (JD-R) model as a general framework (Demerouti, Bakker, Nachreiner & Schaufeli, 2001), this work examines the relationship between job involvement and job resources. In the JD-R model, job demands and resources are related to employees' wellbeing through two different processes (Bakker & Demerouti, 2007). First, job demands can deplete energy and lead to chronic fatigue. The second process assumes that job resources are intrinsically or extrinsically motivating and improve involvement in the job. The corollary that could arise from this proposal is to consider to what extent the most motivated or involved employees value the resources offered by the company. In other words, when an employee has a particular interest in individual and organizational development, they will assume the resources as essential for their development purposes, leading them to deeply value the resources provided by their organization and then they can use them. From this proposal the first research question can be posed:

- **RQ 1.** Do more job-involved employees attribute more value to job resources? If so, what does the company provide for the most job-involved employees?

However, it could be thought that the valuation of these resources is not only related to job involvement but also to satisfaction with the resources, since this satisfaction would be an affective reaction that results from the comparison of real results with those desired, expected and deserved (Castaneda & Scanlan, 2014). This proposal is related to the previous research question, so beyond the relationship between job involvement and the valuation of resources, the employees would need to be satisfied with the resources. In other words, job involvement affects the valuation of resources to the extent that the employee is satisfied with these resources. Accordingly, the second research question can be formulated as follows:

- **RQ 2.** How does an attitude such as satisfaction with job resources intervene in evaluating such resources?

Therefore, this work has two objectives: firstly, to analyse the relationship between job involvement and the importance that employees give to resources—in other words, valuation of resources; and secondly, to analyse the mediating effect of satisfaction with job resources on the relationship between job involvement and the valuation of job resources.

This research makes an essential contribution to the literature on organizational behaviour (Wright, 2014) by examining the implications of job involvement in the recognition by the employee of the value of the support they receive from the company in terms of resources (Rhoades & Eisenberger, 2002). In other words, it is examined if job involvement is linked with the "participation" of employees through job resources. In addition, this work advances the JD-R approach (Dominguez, Chambel & Carvalho, 2020; Tan & Yeap, 2022; Sengupta, Tewari, Mohyuddin, Patel & Prikshat, 2021) and, in order to understand the meaning of job involvement and job satisfaction with job resources, proposes an analysis of the valuation that employees attribute to job resources as a dependent variable. For this reason, this work is relevant to human resources management (Burke, Dolan & Fiksenbaum, 2014) by relating job attitudes—involvement and satisfaction—to the valuation of job resources by employees. The literature on human resource management (Philip & Arrowsmith, 2021) has pointed out the relationship between a high degree of employee involvement and positive attitudes in the workforce. This work contributes to the literature on behaviour by deepening the relationship between job involvement and the requirement of resources, in other words, the relationship between expectations towards the job and the employee's effort towards results. The hypothesis was tested in a sample of 225 workers in Spain. All employees work in firms that belong to the private sector.

2. Conceptual framework and hypotheses

2.1. Job demands-resources model

Since its appearance in the early twenty-first century, the JD-R model (Demerouti et al., 2001) has gained great popularity among researchers. The JD-R model assumes that although each occupation has factors that can influence the wellbeing of employees (Bao, Liu, Ma, Feng & He, 2022; Van den Broeck, Van Ruysseveldt, Smulders & De Witte, 2011), these factors can be classified into two general categories, job demands and job resources. Together, these constitute a general model that can be applied to different occupational environments regardless of the particular resources and demands involved (Miao, Humphrey & Qian, 2017).

Job demands refer to the physical, psychological, social or organisational aspects of the job that require sustained physical and/or psychological (cognitive and emotional) effort or skills (Gillet, Fouquereau, Huyghebaert & Colombat, 2015). They are therefore associated with specific physiological and/or psychological costs. Job resources are defined as those physical, psychological, social or organisational aspects of work that are functional to achieve the work's objectives, reduce job demands and associated physiological and psychological costs, and stimulate personal growth, learning and development (Bakker & Demerouti, 2007; Schaufeli & Baker, 2004). Various job resources have been differentiated—for example, social and structural resources (Matsuo, 2019). Social job resources consist mainly of the relationships that an individual has at work that provide support and feedback. Structural job resources are mainly the design of work, providing opportunities for autonomy, creativity and development. Another job resource that has received special attention is supporting the reconciliation of work and family (Eddleston, Sieger & Bernhard, 2019). Job demands deplete resources as individuals respond to demands, gradually depleting those individuals' energy and eventually leading to exhaustion (Crawford, LePine & Rich, 2010; Fodor, Pohrt, Gekeler, Knoll & Heuse, 2020). Meanwhile, job resources trigger a motivating process that helps people achieve their goals, stimulates their personal growth/development, and reduces job demands, leading to positive outcomes such as engagement and satisfaction (Crawford et al., 2010). Therefore, job resources have been positively associated with improved performance (Nuutinen, Ahola, Eskelinen & Kuula, 2022).

The JD-R model is used as a tool for human resource management (Bakker & Demerouti, 2007): job demands predict job strain, and job resources predict motivation. The work of Topcic, Baum and Kabst (2016), based on the JD-R model, explains the relationship between the different high-performance work practices and stress, and a positive relationship between the demands of challenges and stress is evidenced. Cooke, Cooper, Bartram, Wang and Mei (2019) point out that a high-performance work system can be used as a labour resource to positively affect employees' resilience and, subsequently, engagement.

In addition, the JD-R model can help analyse the relationships between job involvement, job resources, and job well-being. The work of Pignata, Winefield, Provis and Boyd (2016), based on the JD-R model, approaches job involvement as a precedent for perceived procedural justice. Xiao, Cooke, Mavondo and Bamber (2022) related job resources and labour well-being. The results of this work indicate that the perceived benefits (job resources) influence the health and well-being of employees.

For the above, in line with other works (Nimon, Shuck, Fulmore & Zigarmi, 2021), the results of this study will help academics and academic practitioners to understand the complex relationships between job involvement and valuation of job resources and the effect of satisfaction in this relationship.

2.2. Job involvement and job resources

Job involvement refers to an employee's level of psychological attachment and identification with their current job and the value that the current job has in their life (Paullay, Alliger & Stone-Romero, 1994). It has also been highlighted that job involvement refers to a specific belief about the importance of a job for one's image (Lawler & Hall, 1970), which is associated with self-image and promotes adaptive behaviours (Scrima, Lorito, Parry & Falgares, 2014). It has also been indicated that it affects other attitudes related to commitment or help to other workers (Lin, Koopmann & Wang, 2020).

The literature has pointed out the relationship between job involvement and job effort (Diefendorff, Brown, Kamin & Lord., 2002), in the sense that job involvement energises employees who make an additional effort to achieve greater performance (Janssen, 2003). For this additional effort, the individual needs the support of significant resources. Therefore, an involved employee will ascribe more importance to job resources. In other words, the employee will value job resources as instruments of involvement in their job and personal development. The contribution of resources can mitigate the effect of disidentification with the organization, and the employee is involved in his work (De Clercq, 2022).

In addition, job involvement is an antecedent to work engagement (Hallberg & Schaufeli, 2006). The JD-R model has been proposed as a predictor of engagement (Bakker & Demerouti, 2007). Therefore, as proposed in the JD-R model reviewed by Schaufeli and Taris (2014), the hypothesis that job resources positively affect worker engagement can be upheld. However, given the flexibility of the JD-R model (Bakker & Demerouti, 2013), the extent to which engagement affects the valuation that workers grant the company's resources could also be considered. Job involvement refers to the person's identification with the job or the degree to which the job is central to the person's identity. In this sense, people get involved in the work when they perceive that the company can satisfy their needs for growth and achieve goals. In a certain way, the relationship between job involvement and the valuation of resources can be observed in Burke et al. (2014), showing that staff working part-time reported a more negative workplace, for example, less autonomy and opportunities for personal development. Therefore, the following hypothesis is proposed.

Hypothesis 1. Job involvement is positively related to the employee's valuation of job resources.

2.3. Employee satisfaction with job resources and job involvement

Job satisfaction is a topic that generates significant interest for both employees and company managers (Robertson, Gockel & Brauner, 2013). In this sense, the literature has indicated a positive relationship between job satisfaction and job performance (Han, Song & Whang, 2021; Heidemeier & Moser, 2019; Kessler, Lucianetti, Pindek, Zhu & Spector, 2020). Job satisfaction, defined as the “pleasurable or positive emotional state resulting from the appraisal of one's job or job experience” (Locke, 1976, p. 1300), is a multidimensional construct due to the different professions' very nature (García Torres, 2019). Satisfaction is not only derived from feelings towards the job, but has a significant cognitive component (Judge & Kammeyer-Mueller, 2012) and depends on the characteristics of the job, such as on the relationships that people maintain with co-employees and superiors, or the possibilities for professional development offered by the company (Xia, Zhang & Zhao, 2016). For example, an employee may be satisfied with his or her career development but not satisfied with a specific place of work; conversely, they may be happy with some aspect of the labour but not with the entire job. These circumstances allow an analysis of employees' satisfaction with different demands and job resources. Significant studies have examined various relationships between job resources and job satisfaction. The study by Tims, Bakker and Derks (2013) points out a positive relationship between job resources and job satisfaction. The work of Miao et al. (2017), based on the JD-R model, verifies the mediation effect of job resources between emotional intelligence and job satisfaction.

The reciprocal relationships between job involvement and job satisfaction have been studied in the literature. Matagi, Baguma and Baluku (2022) indicate the relationship between job involvement and job satisfaction. Cavapozzi and Dal Bianco (2021) suggest that a correlation exists between job satisfaction and job involvement. In this sense, a high degree of focus on the job is a crucial personal characteristic for job satisfaction (Hackett, Lapierre & Hausdorf, 2001). More specifically, Stinglhamber, Ohana, Caesens and Meyer (2020) show that the organisation's support in terms of resources has positive consequences for job satisfaction. Besides, job satisfaction is linked to performance. Greater job satisfaction positively affects performance (Harrison, Newman & Roth, 2006). Job satisfaction is also linked to the importance ascribed by employees to the resources that facilitate performance. The work of Marescaux, De Winne and Sels (2013) indicates that the relationship between human resource practices and human resource management outcomes is partially mediated by satisfaction with autonomy and relationships.

Job satisfaction measures constitute an accurate means to predict behaviour, allowing employees to regulate their evaluation for possible changes in their behaviour (Zopiatis, Constanti & Theocharous, 2014). Therefore, satisfaction with job resources mediates the relationship between job involvement and job resources because job satisfaction is mainly related to job functions (Hulin, 1991) and thus to the importance that employees attribute to job resources. Job satisfaction is based on the feeling about work, from considering that there is a purpose that can be fulfilled in the organization to perceiving undervaluation in the job. This would imply that job involvement would affect the evaluation of the resources through satisfaction with the resources since the satisfaction reflects the need for a sense of accomplishment and the expectations that the work is challenging and appropriate.

In addition, the literature has pointed out that job satisfaction is an attitude that indirectly affects results (Peters, Cossette, Bates, Holton, Hansez & Faulx, 2014). More specifically, Al-Romeedy's (2019) data indicate that job satisfaction mediates between job turnover and worker performance. For its part, ul-Hassan, Ikramullah, Khan and Shah (2021) verified that job satisfaction mediates the relationship between role clarity and organizational commitment. In the context of the JD-R model, Nwafor, Ma, Hou and Johnson (2022) indicate that job satisfaction mediates a negative relationship between workers' perceptions that their rewards are fair and their intention to stop working for the company on demand. Therefore, the following hypothesis is proposed:

Hypothesis 2. Satisfaction with job resources mediates the relationship between job involvement and valuation of job resources.

The research model and the hypotheses proposed are shown in Figure 1.

Figure 1. Research model

3. Method

3.1. Participants

The participants in the study were 225 employees from an incidental sample in the community of La Rioja in Spain. As a non-probabilistic sample, the research team directly and intentionally selected individuals from the population. In this way, data accessible to researchers was obtained.

According to the number of employees of the organisation in which they work, 27% of workers belonged to companies with between one and nine employees, 33.3% belonged to companies with between 10 and 99 workers, and 39.7% belonged to companies with more than 99 workers. Concerning companies' sector of activity, 28.9% worked in an industrial company and 71.1% in a service company.

Regarding employees' characteristics related to their education, 11.1% had primary or secondary studies, 29.3% had high school or professional training, and 59.6% had university studies. Moreover, related to their professional category, 7.1% had a managerial position, 16.9% were middle managers, and 76% had employees.

3.2. Measurements

This study collected data through a questionnaire survey that was conducted ad hoc (see Appendix 1). All the questionnaire responses were measured on a seven-point Likert scale, where 1 corresponded to “disagree” with the statement proposed and 7 corresponded to “agree”.

Job involvement was considered through four items. These items were collected from the Spanish version of the job involvement questionnaire (Lodahl & Kejner, 1965) carried out by González and de Elena (1999). The questionnaire contains of 20 items. This work considers four of these items to be the most significant since they capture the essence of job involvement (González & de Elena, 1999). The items refer to personal involvement, involvement with the company, career involvement, and employee development.

Following the approach of authors such as Bakker and Demerouti (2007) and Schaufeli and Baker (2004), who point out job resources as a broad set of aspects of the job, different job resources have been considered. This work considers a previous investigation in the context of companies in Spain (Tamayo, 2016) to select six critical job resources. The first typology refers to social resources, where three items related to recognition and support are indicated (Trépanier, Fernet, Austin & Ménard, 2015). The second typology refers to structural resources: there are two items that refer to training and development (Bakker & Demerouti, 2013). The third typology refers to the reconciliation of family and work life (Eddleston et al., 2019), measured with one item.

Six items were considered to measure satisfaction with work resources, corresponding to the six work resources addressed in this study. Therefore, the study participants were asked about their satisfaction with the company’s recognition, support, professional development, and family conciliation.

4. Results

A structural equation model (SEM) was used to perform the analysis. SEM is a statistical procedure that tests the measurement of functional, predictive and causal hypotheses. The research model was tested using partial least squares structural equation models (PLS-SEM). PLS-SEM can process structural equation models and is widely used in the social sciences (Richter, Cepeda, Roldán & Ringle, 2015). The Smart-PLS 3.2.4 statistical software was developed by Ringle, Wende and Becker (2015).

4.1. Measurement model

Since our primary constructs (job involvement, valuation of job resources, and satisfaction with job resources) are artefacts, Henseler (2017) argues that the composite indicators could probably be correlated. Consequently, these components have been estimated in mode A, using correlation weights (Table 1) (Rigdon, 2016). This means that traditional internal consistency measures, reliability and validity can be applied (Henseler, Ringle, & Sarstedt, 2016).

To evaluate an item’s reliability, the loads of the indicators with their respective constructs were studied. All the items were preserved in the model as they exceeded the threshold of 0.55 (Hair, Hult, Ringle & Sarstedt, 2014). Some items obtained a relatively low threshold, such as involvement with the company (0.571) or involvement with work (0.586). However, they were preserved in the model to safeguard the construct of job involvement. The reliability of the constructs was evaluated using compound reliability. As seen in Table 1, the composite reliability exceeds or is very close to 0.8, and so the constructs are considered reliable.

Convergent validity was examined through the average variance extracted (AVE). For Fornell and Larcker (1981), this indicator must be greater than 0.5, a condition that is fulfilled in all the constructs considered in this investigation (see Table 1).

Construct / Dimension	Loading	α Cronbach	CR	AVE
Job involvement		0.732	0.775	0.507
Company involvement	0.571			
Career involvement	0.586			
Individual involvement	0.857			
Job improvement involvement	0.691			
Valuation with job resources		0.826	0.873	0.536
Valuation - Support and communication with the supervisor	0.716			
Valuation - Reconciliation of work and family responsibilities	0.696			
Valuation - Professional and personal development support	0.721			
Valuation - Training support by the company	0.733			
Valuation - Consideration and support for initiatives	0.812			
Valuation - Recognition for a job well done	0.707			
Satisfaction with job resources		0.844	0.883	0.558
Satisfaction - Support and communication with supervisor	0.779			
Satisfaction - Reconciliation of work and family	0.771			
Satisfaction - Professional and personal development support	0.775			
Satisfaction - Training support by the company	0.827			
Satisfaction - Consideration and support for initiatives	0.699			
Satisfaction - Recognition for a job well done	0.679			

Notes: CR: Composite Reliability; AVE: Average Variance Extracted

Table 1. Measurement model results. Convergent validity

Finally, the existence of discriminant validity was analysed (see Table 2). Using Fornell and Larcker (1981), it can be concluded that the correlations between constructs are lower than the square root of the AVE. Discriminant validity was also verified using the heterotrait-monotrait (HTMT) relationship (Henseler et al., 2016). Criterion and the strictest Heterotrait-Monotrait Ratio (HTMT) of 0.85 criteria All values are below 0.90 and 0.85 (Gold, Malhotra & Segars, 2001).

Fornell-Larcker Criterion				Heterotrait-Monotrait Ratio (HTMT)			
	JI	VJR	SJR		JI	VJR	SJR
JI	0.686			JI			
VJR	0.364	0.732		VJR	0.456		
SJR	0.290	0.276	0.747	SJR	0.369	0.307	

Notes: JI: Job involvement; VJR: Valuation with job resources valuation; SJR: Satisfaction with job resources

Table 2. Measurement model. Discriminant validity

4.2. Structural model

Table 3 shows the main parameters obtained for the two study models related to the structural evaluation. Model 1 presents the total effect of job involvement on the valuation of job resources, which is significant ($c = 0.383^{***}$). Model 2 indicates that the effect of employees' involvement on valuation of job resources is still significant, but with a lower degree of significance when satisfaction with job resources intervenes ($c' = 0.310^{***}$) (see Table 2). Also, routes a and b are significant. Therefore, both the decrease in the direct effect (c') and the importance of the regression coefficients of a and b suggest the potential indirect effect of satisfaction with job resources between job involvement and valuation of job resources (Hypothesis 2). However, the critical condition to determine the mediator effect is to test the result of $a \times b$ (Hayes, 2009).

Relationships	Model 1			Model 2			Support
	Path coefficients	t-value	Confidence Interval	Path coefficients	t-value	Confidence Interval	
				$R^2_{JRS} = 0.084$			
				$R^2_{JRV} = 0.164$			
H1: $JI \rightarrow VJR$	$c = 0.383^{***}$	6.915	0.292; 0.509	$c' = 0.310^{***}$	3.953	0.140; 0.450	Yes
$JI \rightarrow JRS = a$				0.290 ^{***}	3.852	0.150; 0.448	
$JRS \rightarrow VRJ = b$				0.186 ^{**}	2.440	0.037; 0.333	

Notes: JI: Job involvement; VJR: Valuation with job resources; SJR: Satisfaction with job resources, based on $t(4999)$, one-tailed test) $t(0.05; 4999) = 1.645$; $t(0.01, 4999) = 2.327$; $t(0.001, 4999) = 3.092$; (based on $t(4999)$, two-tailed test); $t(0.05, 4999) = 1.960$, $t(0.01, 4999) = 2.577$; $t(0.001, 4999) = 3.292$. * $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$

Table 3. Structural model results

Figure 1 shows the results of the model with total effects and with indirect effects that allow us to observe Hypothesis 1.

Figure 1. Structural model results

To examine the previous proposal, the value of the indirect effect ($a \times b = 0.054^*$) of SMART-PLS is obtained, which is significant (see Table 4) and allows us to support the Hypothesis 2. For this, a partial mediation of satisfaction with job resources in the relationship between employees' involvement and job resources is found, since the direct effect is still significant (Hypothesis 1 = c') and the indirect effect (Hypothesis 2 = $a \times b$) is significant (Baron & Kenny, 1986). In addition, in this work, the variance accounted for (VAF) (Hair, et al., 2014) is calculated, which determines the size of the indirect effect ($a \times b$) on the total effect (c). In our case, the VAF is 14.82 per cent (see Table 4); according to this criterion, the effect is small and there would be no mediation. However, the most powerful criterion refers to the significance of the effects (Hayes, 2009).

Total effect on JRV (Model 1)				Direct effect on JRV (Model 2)					
			BCCI					BCCI	
	Path	t	Lower	Upper	Path	Path	t	Lower	Upper
VJR (c)	0.310***	3.953	0.096	0.429	H1: VJR (c)	0.383***	6.915	0.262	0.476
Indirect effect on JRV (Model 2)									
				BCCI					
		Point estimate	t	Lower	Upper	Sig	VAF		
H2: ab (via SJR)		0.054*	1.968	0.007	0.115	Yes	14.82%		

JJ: Job involvement; VJR: Valuation with job resources valuation; SJR: Satisfaction with job resources; BCCI: Bias corrected confidence interval. Bootstrapping based on n=5000 subsamples. VAF: Variance accounted for. (based on t(4999), one-tailed test) $t(0.05;4999) = 1.645$; $t(0.01, 4999) = 2.327$; $t(0.001, 4999) = 3.092$; (based on t(4999), two-tailed test); $t(0.05, 4999) = 1.960$, $t(0.01, 4999) = 2.577$; $t(0.001, 4999) = 3.292$. * $p < 0.05$; ** $p < 0.01$; *** $p < 0.00$

Table 4. Summary of mediating effect tests

4.3. Importance-performance map analysis

Finally, Table 5 presents the importance-performance map analysis (IPMA). This analysis expands the results of the PLS-SEM by considering the performance of each construct (Hair, Sarstedt, Ringle & Gudergan, 2018). IPMA includes the constructs in the model that are predecessors of the construct under study, in our case, the attribution of resource value.

Latent variables	Valuation of job resources	
	Total effects	Index value
	(Importance)	(Performance)
Job involvement	0.294	72.868
Satisfaction with job resources	0.117	62.504

Table 5. Importance-Performance Map Analysis (IPMA) result

As can be seen in the table, job involvement is more critical (0.294) than satisfaction with resources (0.117), and a higher performance of job involvement (72.868) is observed compared to satisfaction with job resources (62.504).

5. Discussion

This work has two objectives: firstly, to analyse the relationship between job involvement and employees' valuation of job resources; and secondly, to analyse the mediating effect of satisfaction with job resources on the relationship between job involvement and valuation of job resources. As a result of these two objectives, two hypotheses have been formulated. The first proposed that job involvement positively affects the employee's valuation of job resources. The second proposed that satisfaction with job resources mediates the relationship between job involvement and the valuation of job resources.

Regarding the first hypothesis, our study finds support for the relationship between job involvement and job resources. The research data indicates that job involvement affects the valuation of job resources, which means that job resources are especially significant for an involved employee. In this sense, prominent authors (Scrima et al., 2014) have pointed out the motivating effect of job involvement on effort. These results suggest that employees with more significant work involvement have a greater requirement for resources that facilitate their work in the company. This situation could reflect the so-called "psychological contract" (Robinson & Morrison, 2000). When the worker perceives his contribution to the organization is balanced, his commitment and involvement increase (Soares & Mosquera, 2019; Stoner & Gallagher, 2010). These arguments are consistent with those presented by Chang, Hsu, Liou and Tsai (2013), who indicated that the contribution of resources enhances employee commitment. Also, the work of Ruokolainen, Mauno, Diehl, Tolvanen, Mäkikangas, and Kinnunen (2016) revealed that employees with high levels of education have a greater demand for resources from employers.

Regarding the second hypothesis, the mediation effect of satisfaction with job resources, a partial effect has been found. In other studies, it was found that job satisfaction, or satisfaction with some attribute of the job, functioned as a mediating variable for different behaviours. These results are significant for management since they indicate the function of resources satisfaction in the relationship between job involvement and job resources. Moreover, they confirm that involvement affects satisfaction with job resources (Wirawan, Jufri & Saman, 2020). It is also appropriate to consider that the mediating effect is not total, meaning that the effect of satisfaction does not annul the relationship between job involvement and the valuation of resources. This result highlights the meaning of job involvement. Individuals with high involvement recognise that their job is a means of personal development. Therefore, the value of resources as a development instrument goes beyond the satisfaction, they could obtain with the resources offered by human resource management.

5.1. Theoretical implications

This work contributes to the literature on the JD-R approach (Demerouti et al., 2001) by introducing subjective consideration, or employees' valuation of job resources. This research considers the idea that involvement and job performance can be increased through actions directed at resources (job and personal) (Bakker & Demerouti, 2013). As has been verified in this research, the valuation of resources is related to involvement and satisfaction with job resources. This is because, in a way, job satisfaction can also be seen as a scale to measure one's work (Lan, Chen, Zeng & Liu, 2020).

In addition, this research has helped to clarify the psychological process that people most involved in the organisation go through, and it has helped to advance the importance of the psychological contract (Snyder, Stewart & Shea, 2020). Moreover, this work has aided understanding of how involvement is related to other attitudes (Truss, Shantz, Soane, Alfes & Delbridge, 2013) and how this involvement is linked to employees' recognition and demands in organisations.

On the other hand, this work indicates the mediating effect of satisfaction with job resources on the relationship between job involvement and job resources. Other research has also indicated the mediating effect of job satisfaction. For example, in the work of Zheng, Yin and Lui (2019), job satisfaction mediates the relationship between leadership and self-efficacy, and in the work of Rahmadani, Schaufeli and Stouten (2020), job satisfaction mediates the relationship between helping behaviour and citizenship behaviour. In this sense, an attitude such as job satisfaction or satisfaction with certain work aspects works as a mediator since it is an emotion or feeling that tempers behaviour, which is also an indicator of work wellbeing (Parasuraman & Simmers, 2001).

5.2. Practical implications

In the area of HRM and performance, two critical aspects stand out. The first is that the workers most involved with the company ascribe greater importance to job resources. In this sense, human resources practices could focus on providing resources to workers since the provision of resources is related to greater job involvement (Philip & Arrowsmith, 2021). This proposal would align with works such as Anvari, Chikaji and Abu Mansor (2015), who indicate that organizational citizenship behaviour (OCB) is related to job performance. Therefore, to be successful, a company must pay attention to the OCB (altruism, conscientiousness, courtesy, sportsmanship and civic virtue of its employees) because this can affect employees' productivity. However, this relationship should be studied in depth to determine if workers with a higher demand for resources demonstrate high intrinsic motivation, and how to develop motivational policies for all workers (Runhaar, Sanders & Konermann, 2013). In addition, collaboration among involved employees could be fostered, allowing them to optimise their job resources proactively (Van Wingerden, Bakker & Derks, 2017). This would allow high-performance practices, which are critical in the current technological context (Llinas & Abad, 2019). This would entail mobilising employees to design their work to increase job resources, which would subsequently lead to increased wellbeing and performance (Kooij, Tims & Akkermans, 2017). The autonomy of the individual over scheduling and tasks, a supportive organisational climate, and individuals' perceptions of social support in their workplace constitute critical resources to avoid factors such as exhaustion (Mäkikangas, Leiter, Kinnunen & Feldt, 2021). However,

companies should also consider the employees' motivations and levels of demand (Debusscher, Hofmans & De Fruyt, 2017), since not all employees respond to the same professional concerns.

The second implication refers to the fact that satisfaction with resources mediates the relationship between job involvement and validation of job resources, but only partially and, as has been pointed out, with a small indirect effect. Therefore, management should consider satisfaction with resources and the contribution of resources, because employees demand resources not only due to satisfaction with them but also because of the possible consequences for the development of their career or job wellbeing. Therefore, job design and job characteristics also influence satisfaction by clarifying an individual's understanding of their role within an organisation (Rogers, Miller, Flinchbaugh, Giddarie & Barker, 2021).

These two practical implications were confirmed by the IPMA analysis, which showed that companies should focus on improving job involvement. The results of this study show that work engagement has greater importance and performance in the explanation of the model in the valuation of job resources construct. Nevertheless, it cannot be forgotten that satisfaction with resources continues to be of relatively high importance. Therefore, organisations should also pay attention to this construct.

5.3. Limitations of the work and lines of research

This work has some limitations. The results are based on self-reported data, which could increase the risk of overestimating the relationships due to standard method variation (Podsakoff, MacKenzie, Lee & Podsakoff, 2003). However, both the reliability and the validity of the measurement model have been verified. An attempt was made to limit the potential problem of variation from the standard method by ensuring anonymity during data collection. Another limitation may be the relatively small explanatory value of the model. This was also observed in Van den Broeck et al.'s (2011) research regarding the analysis of resources. Perhaps a more experimental type of research could increase the model's explanatory power (McClelland & Judd, 1993). On the other hand, the JD-R model consists of two main elements (Demerouti et al., 2001): demands and resources. In this work, only satisfaction with resources has been considered. In subsequent investigations, the intervention of labour demands in the model—for example, in terms of disaffection, such as in Kubicek, Paškvan and Korunka (2015)—and some intensified demands could also affect positive work-related outcomes such as job satisfaction. In short, it would be a question of verifying to what extent there might be a perception of balance between demands and the job resources (Lavigne, Forest, Fernet & Crevier-Braud, 2014). Finally, it is essential to continue investigating which human resources policies are efficient in engaging employees (Jeske, Sheehan, Linehan & Moran, 2017) and how to develop more involved employees. And develop in other areas such as school (Arroyave, Dasí & Redondo, 2021).

In this research, satisfaction with resources has been considered a mediating variable. Future works might verify how other variables are related to a series of results, such as psychological well-being, organizational commitment or self-assessed performance. In addition, the analysis of the psychological contract could be deepened (De Cuyper & De Witte, 2006). All this would help to better understand the links between the attitudes and behaviours of employees about their expectations towards work and development.

Declaration of Conflicting Interests

The authors declared no potential conflicts of interest with respect to the research, authorship, and/or publication of this article.

Funding

The authors received no financial support for the research, authorship, and/or publication of this article.

References

- Al-Romeedy, B.S. (2019). The role of job rotation in enhancing employee performance in the Egyptian travel agents: The mediating role of organizational behavior. *Tourism Review*, 74(4), 1003-1020.
<https://doi.org/10.1108/TR-10-2018-0153>

- Anvari, R., Chikaji, A.I., & Abu Mansor, N.N. (2015). Relationship between organizational citizenship behavior and job performance among engineers. *Journal Teknologi*, 77(13), 159-164.. <https://doi.org/10.11113/jt.v77.6372>
- Arroyave, F., Dasí, A., & Redondo, A. (2021). Student commitment to social responsibility: Systematic literature review, conceptual model, and instrument. *Intangible Capital*, 17(1), 52-72. <https://doi.org/10.3926/ic.1685>
- Bakker, A.B., & Demerouti, E. (2007). The Job Demands-Resources model: State of the art. *Journal of Managerial Psychology*, 22(3), 309-328. <https://doi.org/10.1108/02683940710733115>
- Bakker, A.B., & Demerouti, E. (2013). La teoría de las demandas y los recursos laborales. *Journal of Work and Organizational Psychology*, 29, 107-115. <https://doi.org/10.5093/tr2013a16>
- Bao, H., Liu, C., Ma, J., Feng, J., & He, H. (2022). When job resources function as a stress buffer: A resource allocation perspective of the job demands-resources model. *Personality and Individual Differences*, 192, 111591. <https://doi.org/10.1016/j.paid.2022.111591>
- Baron, R.M., & Kenny, D.A. (1986). The moderator–mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51(6), 1173-1182. <https://doi.org/10.1037//0022-3514.51.6.1173>
- Burke, R.J., Dolan, S.L., & Fiksenbaum, L. (2014). Part-time versus full-time work: an empirical evidence-based case of nurses in Spain. *Evidence-based HRM*, 2(2), 176-191. <https://doi.org/10.1108/EBHRM-02-2013-0001>
- Castaneda, R.N., & Scalan, J.M. (2014). Job satisfaction in nursing: A concept analysis. *Nursing Forum*, 49(2), 130-138. <https://doi.org/10.1111/nuf.12056>
- Cavapozzi, D., & Dal Bianco, C. (2021). The effect of work disability on the job involvement of older workers. *Journal of Economic Behavior and Organization*, 192, 724-739. <https://doi.org/10.1016/j.jebo.2021.10.021>
- Chang, H.-T., Hsu, H.-M., Liou, J.-W., & Tsai, C.-T. (2013). Psychological contracts and innovative behavior: A moderated path analysis of work engagement and job resources. *Journal of Applied Social Psychology*, 43, 2120-2135. <https://doi.org/10.1111/jasp.12165>
- Cooke, F.L., Cooper, B., Bartram, T., Wang, J., & Mei, H. (2019). Mapping the relationships between high-performance work systems, employee resilience and engagement: A study of the banking industry in China. *The International Journal of Human Resource Management*, 30(8), 1239-1260. <https://doi.org/10.1080/09585192.2015.1137618>
- Crawford, E.R., LePine, J.A., & Rich, B.L. (2010). Linking job demands and resources to employee engagement and burnout: A theoretical extension and meta-analytic test. *Journal of Applied Psychology*, 95, 834-848. <https://doi.org/10.1037/a0019364>
- De Clercq, D. (2022). Organizational disidentification and change-oriented citizenship behavior. *European Management Journal*, 40(1), 90-102. <https://doi.org/10.1016/j.emj.2021.02.002>
- De Cuyper, N., & De Witte, H. (2006). The impact of job insecurity and contract type on attitudes, well-being and behavioural reports: A psychological contract perspective. *Journal of Occupational and Organizational Psychology*, 79(3), 395-409. <https://doi.org/10.1348/096317905X53660>
- Debusscher, J., Hofmans, J., & De Fruyt, F. (2017). Core self-evaluations as a moderator of the relationship between task complexity, job resources, and performance. *European Journal of Work and Organizational Psychology*, 26(3), 411-420. <https://doi.org/10.1080/1359432X.2016.1277706>
- Demerouti, E., Bakker, A.B., Nachreiner, F., & Schaufeli, W.B. (2001). The job demands-resources model of burnout. *Journal of Applied Psychology*, 86(3), 499-512. <https://doi.org/10.1037/0021-9010.86.3.499>
- Diefendorff, J.M., Brown, D.J., Kamin, A.M., & Lord, R.G. (2002). Examining the roles of job involvement and work centrality in predicting organizational citizenship behaviors and job performance. *Journal of Organizational Behavior*, 23(1), 93-108. <https://doi.org/10.1002/job.123>

- Dimitriades, Z.S. (2007). The influence of service climate and job involvement on customer-oriented organizational citizenship behavior in Greek service organizations: A survey. *Employee Relations*, 29(5), 469-491. <https://doi.org/10.1108/01425450710776290>
- Dominguez, D., Chambel, M.J., & Carvalho, V.S. (2020). Enhancing engagement through job resources: The moderating role of affective commitment. *The Spanish Journal of Psychology*, 23, e17. <https://doi.org/10.1017/SJP.2020.19>
- Eddleston, K.A., Sieger, P., & Bernhard, F. (2019). From suffering firm to suffering family? How perceived firm performance relates to managers' work-to-family conflict. *Journal of Business Research*, 104, 307-321. <https://doi.org/10.1016/j.jbusres.2019.07.024>
- Fodor, D.P., Pohrt, A., Gekeler, B.S., Knoll, N., & Heuse, S. (2020). Intensity Matters: The Role of Physical Activity in the Job Demands-Resources Model. *Journal of Work and Organizational Psychology*, 36(3), 223-229. <https://doi.org/10.5093/jwop2020a21>
- Fornell, C., & Larcker, D.F. (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research*, 18(1), 39-50. <https://doi.org/10.1177/002224378101800104>
- Frone, M.R., & Major, B. (1988). Communication quality and job satisfaction among managerial nurses: The moderating influence of job involvement. *Group and Organization Studies*, 13(3), 332-347. <https://doi.org/10.1177/105960118801300306>
- García Torres, D. (2019). Distributed leadership, professional collaboration, and teachers' job satisfaction in U.S. schools. *Teaching and Teacher Education*, 79, 111-123. <https://doi.org/10.1016/j.tate.2018.12.001>
- Gillet, N., Fouquereau, E., Huyghebaert, T., & Colombat, P. (2015). The effects of job demands and organizational resources through psychological need satisfaction and thwarting. *Spanish Journal of Psychology*, 18, e28. <https://doi.org/10.1017/sjp.2015.30>
- Gold, A.H., Malhotra, A., & Segars, A.H. (2001). Knowledge management: An organizational capabilities perspective. *Journal of Management Information Systems*, 18(1), 185-214. <https://doi.org/10.1080/07421222.2001.11045669>
- González, L., & de Elena, J. (1999). Medida de la implicación en el trabajo: propiedades psicométricas y estructura factorial del cuestionario 'Job Involvement'. *Revista de Psicología del Trabajo y de las Organizaciones*, 15(1), 23-44.
- Hackett, R.D., Lapierre, L.M., & Hausdorf, P.A. (2001). Understanding the links between work commitment constructs. *Journal of Vocational Behavior*, 58(3), 392-413. <https://doi.org/10.1006/jvbe.2000.1776>
- Hair, J.F., Hult, G.T.M., Ringle, C., & Sarstedt, M. (2014). *A primer on partial least squares structural equation modelling (PLS-SEM)*. Thousand Oaks: Sage.
- Hair, J.F., Sarstedt, M., Ringle, C.M., & Gudergan, S.P. (2018). *Advanced issues in partial Least squares structural equation modeling (PLS-SEM)*. Thousand Oaks, CA: Sage. <https://doi.org/10.3926/oss.37>
- Hallberg, U.E., & Schaufeli, W.B. (2006). 'Same same' but different? Can work engagement be discriminated from job involvement and organizational commitment?. *European Psychologist*, 11(2), 119-127. <https://doi.org/10.1027/1016-9040.11.2.119>
- Han, S., Song, K., & Whang, E. (2021). Financial ratio analysis of law firm's strategy and job satisfaction. *International Journal of Organization Theory & Behavior*, 24(1), 24-40. <https://doi.org/10.1108/IJOTB-01-2020-0009>
- Harrison, D.A., Newman, D.A., & Roth, P.L. (2006). How important are job attitudes? Meta-analytic comparisons of integrative behavioral outcomes and time sequences. *Academy of Management Journal*, 49(2), 305-325. <https://doi.org/10.5465/AMJ.2006.20786077>
- Hayes, A.F. (2009). Beyond Baron and Kenny: Statistical mediation analysis in the new millennium. *Communication Monographs*, 76(4), 408-420. <https://doi.org/10.1080/03637750903310360>

- Heidemeier, H., & Moser, K. (2019). A self-regulation account of the job performance–job satisfaction relationship. *European Journal of Social Psychology*, 49(6), 1313-1328. <https://doi.org/10.1002/ejsp.2573>
- Henseler, J. (2017). Bridging design and behavioral research with variance-based structural equation modelling. *Journal of Advertising*, 46(1), 178-192. <https://doi.org/10.1080/00913367.2017.1281780>
- Henseler, J., Ringle, C.M., & Sarstedt, M. (2016). Testing measurement invariance of composites using partial least squares. *International Marketing Review*, 33(3), 405-431. <https://doi.org/10.1108/IMR-09-2014-0304>
- Hulin, C.L. (1991). Adaptation, persistence, and commitment in organizations. In Dunnette, M.D. & Hough, L.M. (Eds.). *Handbook of industrial and organizational psychology* (vol. 2) (2nd. Ed.) (pp. 445-505). Palo Alto, CA: Consulting Psychologists Press.
- Janssen, O. (2003). Innovative behaviour and job involvement at the price of conflict and less satisfactory relations with co-workers. *Journal of Occupational and Organizational Psychology*, 76, 347-364. <https://doi.org/10.1348/096317903769647210>
- Jeske, D., Sheehan, M., Linehan, C., & Moran, M. (2017). Employee engagement in discussion: Goals, perspectives and recommendations. *Journal of Human Resource Management*, 20(2), 21-29.
- Judge, T.A., & Kammeyer-Mueller, J.D. (2012). Job attitudes. *Annual Review of Psychology*, 63, 341-367. <https://doi.org/10.1146/annurev-psych-120710-100511>
- Kessler, S.R., Lucianetti, L., Pindek, S., Zhu, Z., & Spector, P.E. (2020). Job satisfaction and firm performance: Can employees' job satisfaction change the trajectory of a firm's performance?. *Journal of Applied Social Psychology*, 50, 563-572. <https://doi.org/10.1111/jasp.12695>
- Kooij, D.T.A.M., Tims, M., & Akkermans, J. (2017). The influence of future time perspective on work engagement and job performance: The role of job crafting. *European Journal of Work and Organizational Psychology*, 26(1), 4-15. <https://doi.org/10.1080/1359432X.2016.1209489>
- Kubicek, B., Paškvan, M., & Korunka, C. (2015). Development and validation of an instrument for assessing job demands arising from accelerated change: The intensification of job demands scale (IDS). *European Journal of Work and Organizational Psychology*, 24(6), 898-913. <https://doi.org/10.1080/1359432X.2014.979160>
- Lan, T., Chen, M., Zeng, X., & Liu, T. (2020). The influence of job and individual resources on work engagement among Chinese police officers: A moderated mediation model. *Frontiers in Psychology*, 11, 497. <https://doi.org/10.3389/fpsyg.2020.00497>
- Lavigne, G.L., Forest, J., Fernet, C., & Crevier-Braud, L. (2014). Passion at work and workers' evaluations of job demands and resources: a longitudinal study. *Journal of Applied Social Psychology*, 44, 255-265. <https://doi.org/10.1111/jasp.12209>
- Lawler, E.E., & Hall, D.T. (1970). Relationship of job characteristics to job involvement, satisfaction, and intrinsic motivation. *Journal of Applied Psychology*, 54(4), 305-312. <https://doi.org/10.1037/h0029692>
- Lin, W., Koopmann, J., & Wang, M. (2020). How does workplace helping behavior step up or slack off? Integrating enrichment-based and depletion-based perspectives. *Journal of Management*, 46(3), 385-413. <https://doi.org/10.1177/0149206318795275>
- Llinas, D., & Abad, J. (2019). The role of high-performance people management practices in Industry 4.0: The case of medium-sized Spanish firms. *Intangible Capital*, 15(3), 190-207. <https://doi.org/10.3926/ic.1485>
- Locke, E.A. (1976). The nature and causes of job satisfaction. In Dunnette, M.D. (Ed.), *Handbook of industrial and organizational psychology* (pp. 1297-1349). Chicago Rand: McNally.
- Lodahl, T.M., & Kejner, M. (1965). The definition and measurement of job involvement. *Journal of Applied Psychology*, 49(1), 24-33. <https://doi.org/10.1037/h0021692>
- Mäkikangas, A., Leiter, M.P., Kinnunen, U., & Feldt, T. (2021). Profiling development of burnout over eight years: relation with job demands and resources. *European Journal of Work and Organizational Psychology*, 30(5), 720-731. <https://doi.org/10.1080/1359432X.2020.1790651>

- Marescaux, E., De Winne, S., & Sels, L. (2013). HR practices and HRM outcomes: The role of basic need satisfaction. *Personnel Review*, 42(1), 4-27. <https://doi.org/10.1108/00483481311285200>
- Matsuo, M. (2019). Personal growth initiative as a predictor of psychological empowerment: The mediating role of job crafting. *Human Resource Development Quarterly*, 30(3), 343-360. <https://doi.org/10.1002/hrdq.21347>
- Matagi, L., Baguma, P., & Baluku, M. M. (2022). Age, job involvement and job satisfaction as predictors of job performance among local government employees in Uganda. *Journal of Organizational Effectiveness: People and Performance*, 9(3), 489-505. <https://doi.org/10.1108/JOEPP-06-2020-0099>
- McClelland, G., & Judd, C. (1993). Statistical difficulties of detecting interactions and moderator effects. *Psychological Bulletin*, 114, 376-390. <https://doi.org/10.1037/0033-2909.114.2.376>
- Miao, C., Humphrey, R.H., & Qian, S. (2017). A meta-analysis of emotional intelligence effects on job satisfaction mediated by job resources, and a test of moderators. *Personality and Individual Differences*, 116, 281-288. <https://doi.org/10.1016/j.paid.2017.04.031>
- Mudrack, P.E. (2004). Job involvement, obsessive-compulsive personality traits, and workaholic behavioral tendencies. *Journal of Organizational Change Management*, 17(5), 490-508. <https://doi.org/10.1108/09534810410554506>
- Nimon, K., Shuck, B., Fulmore, J., & Zigarani, D. (2021). Testing the redundancy between work engagement and job attitudes: A replication and extension of the affective events theory in human resource development. *Human Resource Development Quarterly*, 1-16. <https://doi.org/10.1002/hrdq.21464>
- Nuutinen, S., Ahola, S., Eskelinen, J., & Kuula, M. (2022). How job resources influence employee productivity and technology-enabled performance in financial services: the job demands–resources model perspective. *Journal of Organizational Effectiveness: People and Performance*, 9(2), 233-252. <https://doi.org/10.1108/JOEPP-01-2021-0014>
- Nwafor, O., Ma, X., Hou, J., & Johnson, N. (2022). Online communities and discontinuance of information technology-enabled on-demand workers: Impacts of informal social interactions through dual commitments. *International Journal of Information Management*, 66, 102540. <https://doi.org/10.1016/j.ijinfomgt.2022.102540>
- Parasuraman, S., & Simmers, C. (2001). Type of employment, work–family conflict and well-being: A comparative study. *Journal of Organizational Behavior*, 22(5), 551-568. <https://doi.org/10.1002/job.102>
- Paullay, I.M., Alliger, G.M., & Stone-Romero, E.F. (1994). Construct validation of two instruments designed to measure job involvement and work centrality. *Journal of Applied Psychology*, 79(2), 224-228. <https://doi.org/10.1037/0021-9010.79.2.224>
- Peters, S., Cossette, M., Bates, R., Holton, E., Hansez, I., & Faulx, D. (2014). The influence of transfer climate and job attitudes on the transfer process: Modeling the direct and indirect effects. *Journal of Personnel Psychology*, 13(4), 157-166. <https://doi.org/10.1027/1866-5888/a000109>
- Pignata, S., Winefield, A.H., Provis, C., & Boyd, C.M. (2016). A Longitudinal Study of the Predictors of Perceived Procedural Justice in Australian University Staff. *Frontiers in Psychology*, 7, 1271. <https://doi.org/10.3389/fpsyg.2016.01271>
- Philip, K., & Arrowsmith, J. (2021). The limits to employee involvement? Employee participation without HRM in a small not-for-profit organization. *Personnel Review*, 50(2), 401-419. <https://doi.org/10.1108/PR-08-2019-0457>
- Podsakoff, P.M., MacKenzie, S.B., Lee, J.-Y., & Podsakoff, N.P. (2003). Common method biases in behavioral research: A critical review of the literature and recommended remedies. *Journal of Applied Psychology*, 88(5), 879-903. <https://doi.org/10.1037/0021-9010.88.5.879>
- Rahmadani, V.G., Schaufeli, W.B., & Stouten, J. (2020). How engaging leaders foster employees' work engagement. *Leadership & Organization Development Journal*, 41(8), 1155-1169. <https://doi.org/10.1108/LODJ-01-2020-0014>

- Rhoades, L., & Eisenberger, R. (2002). Perceived organizational support: A review of the literature. *Journal of Applied Psychology*, 87(4), 698-714. <https://doi.org/10.1037/0021-9010.87.4.698>
- Richter, N.F., Cepeda, G., Roldán, J.L., & Ringle, C.M. (2015). European management research using partial least squares structural equation modeling (PLS-SEM). *European Management Journal*, 33(1), 589-714. <https://doi.org/10.1016/j.emj.2016.08.001>
- Rigdon, E.E. (2016). Choosing PLS path modeling as analytical method in European management research: A realist perspective. *European Management Journal*, 34(6), 598-605. <https://doi.org/10.1016/j.emj.2016.05.006>
- Ringle, C.M., Wende, S., & Becker, J.M. (2015). *SmartPLS 3*. Bönningstedt: SmartPLS GmbH.
- Robertson, R., Gockel, C., & Brauner, E. (2013). Trust your teammates or bosses? Differential effects of trust on transactive memory, job satisfaction, and performance. *Employee Relations*, 35(2), 222-242. <https://doi.org/10.1108/01425451311287880>
- Robinson, S.L., & Morrison, E.W. (2000). The development of psychological contract breach and violation: A longitudinal study. *Journal of Organizational Behavior*, 21(5), 525-546. [https://doi.org/10.1002/1099-1379\(200008\)21:5<525::AID-JOB40>3.0.CO;2-T](https://doi.org/10.1002/1099-1379(200008)21:5<525::AID-JOB40>3.0.CO;2-T)
- Rogers, S.E., Miller, C.D., Flinchbaugh, C., Giddarie, M., & Barker, B. (2021). All internships are not created equal: Job design, satisfaction, and vocational development in paid and unpaid internships. *Human Resource Management Review*, 31(1), 100723. <https://doi.org/10.1016/j.hrmr.2019.100723>
- Runhaar, P., Sanders, K., & Konermann, J. (2013). Teachers' work engagement: Considering interaction with pupils and human resources practices as job resources. *Journal of Applied Social Psychology*, 43(10), 2017-2030. <https://doi.org/10.1111/jasp.12155>
- Ruokolainen, M., Mauno, M.S., Diehl, M.R., Tolvanen, A., Mäkikangas, A., & Kinnunen, U. (2018). Patterns of psychological contract and their relationships to employee well-being and in-role performance at work: Longitudinal evidence from university employees. *The International Journal of Human Resource Management*, 29(19), 2827-2850. <https://doi.org/10.1080/09585192.2016.1166387>
- Schaufeli, W.B., & Bakker, A.B. (2004). Job demands, job resources, and their relationship with burnout and engagement: A multi-sample study. *Journal of Organizational Behavior*, 25(3), 293-315. <https://doi.org/10.1002/job.248>
- Schaufeli, W.B., & Taris, T.W. (2014). A critical review of the Job Demands-Resources Model: Implications for improving work and health. In Bauer, G., Hämmig, O. (Eds.). *Bridging Occupational, Organizational and Public Health* (pp. 43-68). Dordrecht: Springer.
- Scrima, F., Lorito, L., Parry, E., & Falgares, G. (2014). The mediating role of work engagement on the relationship between job involvement and affective commitment. *The International Journal of Human Resource Management*, 25(15), 2159-2173. <https://doi.org/10.1080/09585192.2013.862289>
- Sengupta, S., Tewari, D., Mohyuddin, S., Patel, P., & Prikshat, V. (2021). Delving into the dichotomous trajectory of Indian women flexpatriates: Using the lens of JD-R theory. *Journal of Organizational Effectiveness: People and Performance*, 8(4), 387-406. <https://doi.org/10.1108/JOEPP-02-2021-0024>
- Snyder, D.G., Stewart, V.R., & Shea, C.T. (2020). Hello again: Managing talent with boomerang employees. *Human Resource Management*, 60(2), 295-312. <https://doi.org/10.1002/hrm.22051>
- Soares, M.E., & Mosquera, P. (2019). Fostering work engagement: The role of the psychological contract. *Journal of Business Research*, 101, 469-476. <https://doi.org/10.1016/j.jbusres.2019.01.003>
- Stinglhamber, F., Ohana, M., Caesens, G., & Meyer, M. (2020). Perceived organizational support: The interactive role of coworkers' perceptions and employees' voice. *Employee Relations*, 42(1), 107-124. <https://doi.org/10.1108/ER-05-2018-0137>
- Stoner, J.S., & Gallagher, V.C. (2010). Who cares? The role of job involvement in psychological contract violation. *Journal of Applied Social Psychology*, 40(6), 490-1514. <https://doi.org/10.1111/j.1559-1816.2010.00626.x>

- Tamayo, P. (2016). *Percepción y satisfacción laboral como precursores de rotación laboral*. Tesis Doctorales. Granada: Universidad de Granada.
- Tan, K.-L., & Yeap, P.F. (2022). The impact of work engagement and meaningful work to job burnout among social workers in New Zealand. *Management Decision*, 60(11), 3042-3065. <https://doi.org/10.1108/MD-05-2021-0689>
- Tims, M., Bakker, A.B., & Derks, D. (2013). The impact of job crafting on job demands, job resources, and well-being. *Journal of Occupational Health Psychology*, 18(2), 230-240. <https://doi.org/10.1037/a0032141>
- Topicic, M., Baum, M., & Kabst, R. (2016). Are high-performance work practices related to individually perceived stress? A job demands-resources perspective. *The International Journal of Human Resource Management*, 27(1), 45-66. <https://doi.org/10.1080/09585192.2015.1043136>
- Trépanier, S.G., Fernet, C., Austin, S., & Ménard, J. (2015). Revisiting the interplay between burnout and work engagement: An Exploratory Structural Equation Modeling (ESEM) approach. *Human Resource Management Review*, 2(2/3), 51-59. <https://doi.org/10.1016/j.burn.2015.04.002>
- Truss, C., Shantz, A., Soane, E., Alfes, K., & Delbridge, R. (2013). Employee engagement, organisational performance and individual well-being: exploring the evidence, developing the theory. *The International Journal of Human Resource Management*, 24(14), 2657-2669. <https://doi.org/10.1080/09585192.2013.798921>
- ul-Hassan, F.S., Ikramullah, M., Khan, H., & Shah, H.A. (2021). Linking role clarity and organizational commitment of social workers through job involvement and job satisfaction: A test of serial multiple mediation model. *Human Service Organizations: Management, Leadership & Governance*, 45(4), 337-351. <https://doi.org/10.1080/23303131.2021.1895400>
- Van den Broeck, A., Van Ruysseveldt, J., Smulders, P., & De Witte, H. (2011). Does an intrinsic work value orientation strengthen the impact of job resources? A perspective from the Job Demands-Resources model. *European Journal of Work and Organizational Psychology*, 20(5), 581-609. <https://doi.org/10.1080/13594321003669053>
- Van Wingerden, J., Bakker, A.B., & Derks, D. (2017). The longitudinal impact of a job crafting intervention. *European Journal of Work and Organizational Psychology*, 26(1), 107-119. <https://doi.org/10.1080/1359432X.2016.1224233>
- Wirawan, H., Jufri, M., & Saman, A. (2020). The effect of authentic leadership and psychological capital on work engagement: the mediating role of job satisfaction. *Leadership & Organization Development Journal*, 41(8), 1139-1154. <https://doi.org/10.1108/LODJ-10-2019-0433>
- Wright, T.A. (2014). Understanding the physical environment of work and employee behavior: An affective events perspective. *Journal of Organizational Behaviour*, 35, 1169-1184. <https://doi.org/10.1002/job.1973>
- Xia, Y., Zhang, L., & Zhao, N. (2016). Impact of participation in decision making on job satisfaction: An organizational communication perspective. *The Spanish Journal of Psychology*, 19, e58. <https://doi.org/10.1017/sjp.2016.56>
- Xiao, Q., Cooke, F.L., Mavondo, F., & Bamber, G.J. (2022). Antecedent and employee well-being outcomes of perceived benefits schemes: a two-wave study. *International Journal of Manpower*, 43(5), 1166-1181. <https://doi.org/10.1108/IJM-08-2020-0374>
- Zheng, X., Yin, H., & Lui, Y. (2019). The relationship between distributed leadership and teacher efficacy in China: The mediation of satisfaction and trust. *Asia-Pacific Education Research*, 28(6), 509-518. <https://doi.org/10.1007/s40299-019-00451-7>
- Zopiatis, A., Constanti, P., & Theocharous, A.L. (2014). Job involvement, commitment, satisfaction and turnover: Evidence from hotel employees in Cyprus. *Tourism Management*, 41, 129-140. <https://doi.org/10.1016/j.tourman.2013.09.013>

Appendix 1 “Questionnaire - Job Involvement and Job Resources”

Job involvement

- I am very perfectionist in my work
- I am very personally involved in my work
- I would stay overtime at work to finish something pending, even if they didn't get hit for it
- I would probably keep working, even if I didn't need money

Valuation of job resources

- How important is it to have support and good communication with your immediate boss?
- How important is it to you to combine your work obligations with your family responsibilities?
- How important is it that the company offers you professional and personal development?
- How important is the provision of training by the company to you?
- How important is it for you to be able to express your opinions and have them taken into account?
- How important is it to you to be recognized when you do your job well?

Satisfaction of job resources

- How satisfied are you with the support and communication that your immediate boss gives you in the company?
- How satisfied are you with the way the company allows you to combine your work obligations and family responsibilities?
- How satisfied are you with how the company carries out your professional and personal development?
- How satisfied are you with how you are recognized by the company when you do your job well?
- How satisfied are you in the company with the training you receive?
- How satisfied are you with how you are allowed to express your opinions in the company and, above all, that these are taken into account?
- How satisfied are you with how you are recognized by the company when you do your job well?

Intangible Capital, 2023 (www.intangiblecapital.org)

Article's contents are provided on an Attribution-Non Commercial 4.0 Creative commons International License. Readers are allowed to copy, distribute and communicate article's contents, provided the author's and Intangible Capital's names are included. It must not be used for commercial purposes. To see the complete license contents, please visit <https://creativecommons.org/licenses/by-nc/4.0/>.