
142

The Measurement of Job Characteristics in Context to
Indian Work Scenario

Shanti Suman and A. K. Srivastava
Mody Institute of Technology & Banaras Hindu University , Varanasi

 Science, Lakshmangarh, Rajasthan

The present study was undertaken to construct and validate a scale to measure
the characteristics of the job. Hackman and Oldham’s Job Characteristics Model
has been followed to develop the present Job Characteristics Scale. After studying
each component of the characteristics of job and discussion with experts, 20 items
were s elected a nd 5 -point L ikert-type s cale w as p repared. The s cale w as
administered to 240 employees working in a well known production organization.
The scale has desirable psychometric properties, including high internal consistency,
reliability and construct validity. The scale satisfactorily validates with certain criterion
measures, such as organizational commitment, job satisfaction and work motivation.

Keywords: Job Characteristics, organizational commitment, job satisfaction, work
motivation

The past decades has witnessed a large
amount of research on employees’ attitudes
and behaviours to job characteristics. There
is an est ablished body of knowledge
supporting the idea that cert ain jobs can
enhance performance. It is experienced that
well designed jobs can have a positive impact
on work attitudes and behaviours. Thus, job
design takes on special importance in today’s
human resource management. It is essential
to design jobs so that stress can be reduced,
motivation can be enhanced, and satisfaction
of employees and their performance can be
improved. Man y t heorists and rese archers
have agreed that enriching the employee’s job
leads to improve employee attitudes and
behaviours (e.g., Hackman & Lawler, 1971;
Hackman & Oldham, 1980). Studies have
established a connection between how
employees view their jobs and the various
outcomes. Many studies showed that
characteristics of the job are primary
determinants of work outcomes (e.g., Bhuian
& Menguc, 2002; Champoux, 1991; Garg &

Rastogi, 2006; Thomas, Buboltz, &
Winkelspecht, 2004). It is generally accepted
that the way a job is designed has a substantial
impact upon the attitudes, beliefs, and feelings
of the employee.

At present, Job Characteristics Model
(JCM) (Hackman & Oldham, 1975) is one of
the theoretical perspectives dominating the
area. JCM argued that enriched or complex
jobs are associated with increased job
satisfaction, motivation, and work
performance. The model suggest s that
attributes of individual’s jobs primarily
determine their perceptions of and responses
to jobs (Hackman and Oldham, 1975). The
model assumes that jobs can be described in
terms of a set of predetermined objective
attributes, dimensions, or characteristics. Also,
the theory presumes that enriched jobs lead
to high levels of satisfaction, motivation, and
performance, and to low levels of
absenteeism, and turnover among employees
(Ferris & Gilmore, 1984; Grif fin, Bateman,
Wayne, & Head, 1987).

© Journal of the Indian Academy of Applied Psychology
October 2009, Vol. 35, Special Issue, 142-147.

 143

Hackman and Oldham’s JCM identified
five main job characteristics, namely , skill
variety, t ask identity , t ask significance,
autonomy, and feedback. These dimensions
are elaborated as follows:

(i) Skill variety- Skill variety is described
as the degree to which a job requires a variety
of different activities in carrying out the work,
which involve the use of a number of dif ferent
skills and talents of the employees.

(ii) Task identity- Task identity is the degree
to which the job requires completion of a whole
and identifiable piece of work, i.e. doing a job
from start to finish with a visible outcome.

(iii) Task significance- Task significance is
the degree to which the job has a substantial
impact on the lives or work of other people-
whether the immediate organization or in the
external environment.

(iv) Autonomy- It is the degree to which
the job provides subst antial freedom,
independence, and judgment to the individual
in scheduling the work and in determining the
procedures to be used in carrying it out.

(v) Feedback- Feedback is the degree to
which the employee receives clear information
about his or her performance. Bassett (1994)
argued that feedback is the most effective
device for improving performance.

The JCM dimensions generally are found
to significantly influence the behavioural and
psychological job outcomes of employees. For
example, Fried and Ferris (1987) reported
correlation between autonomy and satisfaction
and performance of 0.34 and 0.14,
respectively. Brown and Peterson (1993)
reported that greater amount of feedback,
variety, autonomy, and other positive job
characteristics are associated with greater job
satisfaction. Ramaswami, Agarwal, and
Bhargava (1993) reported correlations
between skill variety , autonomy, feedback,
participation, and commitment of 0.14, 0.34,
0.40 and 0.48, respectively. For turnover
intentions, significant negative relationship has
been reported.

In another study, Loher, Noe, Moeller and
Fitzgerald (1985) found significant relationship
between job characteristics and job
satisfaction. Thomas et al. (2004) reported
significant positive relationship between skill
variety, a utonomy, a nd f eedback a nd j ob
satisfaction. Morrison, Cordery , Girardi and
Payne (2005) found that job designs that
provide for high levels of employee control
also provide increased opportunities for the
development and exercise of skill.

The present study purported to develop
a measure of job characteristics is based on
Hackman a nd O ldham’s (1975) J ob
Characteristics Model and has tried to
incorporate other dimensions of job
characteristics relevant particularly in Indian
work scenario. The main purpose of the
present work has been to construct and
validate such a measure which could assess
the extent of overall job characteristics, which
in turn af fects employees’ job attitudes, like,
job satisfaction, motivation and organizational
commitment.
Construction of the Scale

For the preliminary form of the scale, 20
items were constructed. The items of the scale
cover seven dimensions related to job
characteristics, i.e., role ambiguity, role
conflict, role overload, role significance, job
autonomy, monetary gain and career scope.
Out of 20 items, 12 items were “true-keyed”
while 8 items were “false-keyed”. Each item
was to be rated on 5-point scale (i.e., ‘strongly
agree’, ‘Agree’, ‘Uncert ain’, ‘Disagree’ and
‘Strongly disagree’)
Sample for the Standardisation of the
Scale

In order to determine the applicability and
homogeneity of the items the prep ared
questionnaire was individually administered to
a randomly selected sample of 240 employees
working in Bokaro Steel Plant, Bokaro
(Jharkhand, India), a well-known production
organization a nd o ne o f t he f ive i ntegrated

Shanti Suman and A. K. Srivastava

144

plant of the Steel Authority of India Ltd. (SAIL).
They were drawn from the dif ferent units of
the organization. The participants’ age ranged
from 23 years to 58 years with an average of
39.35 years (SD = 9.89). The participants in
average possessed the work experience of
13.33 years (SD = 9.09) in the range of 1 to
34 years. The participants themselves respond
to the questions. They were helped when it
was required by some of them.

The psychometric properties of the job
characteristics scale were determined using
three indices, nam ely, ‘cor rected item-total
correlation’, ‘squared multiple correlation’ and
‘alpha if item deleted’. The p sychometric
properties of the job characteristics scale have
presented in the Table 1.
Table 1: Psychometric Properties of the Job
Characteristics Scale
S No Corrected Squared Alpha if Item
of the Total Correlation Multiple Deleted
items Correlation

1 .4534 .4113 .8057
2 .3927 .3438 .8091
3 .4005 .2755 .8092
4 .4872 .3767 .8040
5 .4550 .4069 .8057
6 .4492 .3744 .8060
7 .3194 .2795 .8129
8 .2040 .2758 .8188
9 .3517 .3536 .8113
10 .3853 .2736 .8096
11 .4840 .4674 .8040
12 .4155 .4328 .8079
13 .4449 .4793 .8064
14 .2026 .3716 .8185
15 .4640 .3440 .8056
16 .4553 .4017 .8061
17 .3121 .2707 .8132
18 .2511 .3856 .8167
19 .4096 .3805 .8083
 20 .3710 .3752 .8103

‘Corrected item-total correlation’ is the
conventional technique of item analysis, which
provides an index of item homogeneity

(validity), however, the ‘squared multiple
correlation’ is considered better technique for
evaluating the item validity inasmuch as it
provides an index of the proportion of the total
variance in a given item explained by the
remaining items. ‘Alpha if item deleted’ is used
as an index of item reliability. If the reliability
of the scale af ter deleting a given item
increases (as comp ared to the full scale
reliability), it suggest s that the given item is
psychometrically poor.

It is evident from the Table 1 that all the
items are positively and significantly correlated
with the tot al score (‘corrected item-tot al
correlation’ ranged from .2026 to .4872), which
suggests that all of them measure the same
trait, i.e., job characteristics. The ‘squared
multiple correlation’ (ranged from .2707 to
.4793) indicates that items of this scale are
valid since 27.07% to 47.93% of the tot al
variance in various items can be explained
by the remaining nineteen items. Overall, the
‘corrected item-total correlation’ and ‘squared
multiple correlation’ suggest that the job
characteristics scale is composed of
homogeneous item-pool. Perusal of the ‘alpha
if item deleted’ indicated that two items (item
numbers 8 & 14) are psychometrically poor in
comparison to the remaining eighteen items,
because deletion of these items resulted in
an increase of the overall reliability of the
remaining nineteen-item scale (see the above
table). These items were, however, not deleted
from the final scale because the increase in
reliability af ter deleting these items (in
comparison to the full scale alpha, i.e., .8173,
the alpha of these two items increased to .8188
& .8185 respectively) was very nominal (at the
third place of decimal), as well as these items
also showed satisfactory item validity in terms
of ‘corrected item-tot al correlation’ and
‘squared multiple correlation’.
Inter-Dimension Homogeneity

The intercorrelations among different
dimensions of the scale have been found to
be s ignificantly h igh. The obtained r values

Measurement of Job Characteristics

 145

indicate high construct validity of the scale.
The correlation coefficients between different
dimensions of job characteristics reveal that
all positive dimensions of job characteristics
(i.e., role significance, job autonomy, monetary
gain and career scope) are positively
correlated with each other. On the other hand,

all positive dimensions are negatively
correlated with all negative dimensions of job
characteristics. Also, there are positive
correlations between these negative
dimensions of job characteristics. The
intercorrelations among all dimensions of the
scale are presented in Table 2.

Table 2: Intercorrelations among the Subscales of the Job Characteristics Scale
Sub- Scales Role Role Role Role Job Monetary Career

Ambiguity Conflict Overload Significance Autonomy Gain Scope
Role Ambiguity
Role Conflict .45**

Role Overload .41** .38**

Role Significance -.35** -.26** -.09
Job Autonomy -.26** -.26** -.09 .45**

Monetary Gain -.15* -.10 -.14* .15* .19*

Career Scope -.33** -.14* -.15* .43** .16* .40**

Over all Job
 Characteristics -.77** -.54** -.53** .70** .52** .45** .65**

*p < .05; **p < .01

Reliability
The reliability of the scale was

determined using Cronbach’s alpha, which
was found to be .82, suggesting that scale is
highly internally consistent (reliable).
Validity

Apart from ‘Corrected item-tot al
correlation’ and ‘squared multiple correlation’
for evaluating the item validity (shown in Table
1), the validity of the scale was also assessed
by examining its correlation with three external
criteria- organizational commitment, job
satisfaction and work motivation. The
Organizational Commitment Questionnaire
(Mowday, S teers, & Porter , 1979), S-D
Employees Inventory (Pestonjee, 1973) and
Employees Motivation Schedule (Srivastava,
1986) were used in the analysis. The obtained
correlations between these three external
criteria and different dimensions of the scale,
presented in Table 3, indicate satisfactory
concurrent validity of the scale.

Table 3: Correlations between Different
Dimensions of Job Characteristics Scale and
Organizational Commitment, Job
Satisfaction and Work Motivation

Dimensions OC JS WM
Role Ambiguity -.44** -.36** -.31**

Role Conflict -.35** -.26** -.30**

Role Overload -.40** -.39** -.29**

Role Significance .42** .37** .31**

Job Autonomy .27** .30** .15*

Monetary Gain .18* .22** .13*

Career Scope .30** .29** .16*

Over all Job
Characteristics .57** .52** .40**

*p < .05; **p < .01
Scoring

The s core o n e ach i tem o f t he s cale
ranges from 1 to 5. The scores for five
alternative responses to each item are shown
in Table 4.

Shanti Suman and A. K. Srivastava

146

Table 4: Scores for items
Responses S cores
 True- False-
 Keyed Items Keyed Items
Strongly agree 5 1
Agree 4 2
Uncertain 3 3
Disagree 2 4
Strongly disagree 1 5

Norms
Raw score norms have been attempted

for interpretation of the result s. The norms
have been developed on the tot al sample of
240 employees. No attempt has been made
to give norms for gender-wise or any other
classification. Table 5 shows the raw score
norms for the job characteristics scale.
Table 5: Raw Score Norms for the Job
Characteristics Scale
 Classification Range of Scores
 Low Favourable Job Characteristics 20-46
 Moderately Favourable Job
 Characteristics 47-72
 Highly Favourable Job Characteristics 73-100

Limitations
The p resent J ob C haracteristics S cale

was developed within the constraints of time,
human and material resources available. Raw
score norms were only developed for the
interpretation of the results. The sample were
drawn from a production organization, no
attempt was made to develop norms for other
type of organizations.

References
Bassett, G . (1994). The case against job

satisfaction. Business Horizons, 37, 61-68.
Bhuian, S. N., & Menguc, B. (2002). An extension

and evaluation of job characteristics,
organizational commitment and job
satisfaction in an exp atriate, guest worker ,
sales setting. The Journal of Personal Selling
& Sales Management, 22, 1-11.

Brown, S. P ., & Peterson, R. A. (1993).
Antecedents and consequences of
salesperson job satisfaction: A meta-analysis
and assessment of causal effects. Journal of
Marketing Research, 30, 63-77.

Champoux, J. E. (1991). A multivariate test of the
job characteristics theory of work motivation.
Journal of Organizational Behavior, 12, 431-
446.

Ferris, G. R., & Gilmore, D. C. (1984). The
moderating role of work context in job design
research: A test of competing models.
Academy of Management Journal, 27 , 885-
892.

Fried, Y., & Ferris, G. R. (1987). The validity of the
job characteristics model: A review and meta-
analysis. Organizational Behavior and Human
Performance, 16, 250-279.

Garg, P., & Rastogi, R. (2006). New model of job
design: motivating employees’ performance.
Journal of Management Development, 25,
572-587.

Griffin, R . W., Ba teman, T. S ., Wayne, S . J ., &
Head, T. C. (1987). Objective and social
factors as determinant s of t ask perceptions
and responses: An integrated perspective and
empirical investigation. Academy of
Management Journal, 30, 501-523.

Hackman, J. R., & Lawler, E. E. (1971).
Employees’ reaction to job characteristics.
Journal of Applied Psychology, 34, 299-286.

Hackman, J. R., & Oldham, G . R. (1975).
Development of the Job Diagnostic Survey .
Journal of Applied Psychology, 60, 159-170.

Hackman, J. R., & Oldham, G. R. (1980). Work
Redesign, Addison-Wesley, Reading, MA.

Loher, B. T., Noe, R. A., Moeller, N. L., & Fitzgerald,
M. P. (1985). A meta-analysis of the relation
of job characteristics to job satisfaction.
Journal of Applied Psychology, 70, 280-289.

Morrison, D., Cordery, J., Girardi, A., & Payne, P.
(2005). Job d esign, opportunities for s kill
utilization, and intrinsic job satisfaction.
European Journal of Work and Organizational
Psychology, 14, 59-79.

Mowday, R. T., S teers, R. M., & Porter , L. W .
(1979). The measurement of organizational
commitment. Journal of Vocational Behavior,
14, 224-247.

Measurement of Job Characteristics

 147

Pestonjee, D. M. (1973). Organizational structure
and job attitudes. Kolkata, India: Minerva.

Ramaswami, S. N., Agarwal, S., & Bhargava, M.
(1993). W ork a lienation o f m arketing
employees: Influence of task, supervisory and
organizational structure factors. Journal of the
Academy of Marketing Science, 21, 179-193.

 Appendix
Job Characteristics Scale

Instructions: Following are the few statements to know the characteristics of the job to which you are
associated. There are five options against each st atement, give your response by putting a tick mark (“) in
any one of them. Please answer to all questions.

Strongly Agree Agree
Uncertain Disagree Strongly Disagree
1. In this job, the available instructions related with the job remain unclear

and insufficient. () () () () ()
2. I cannot do my job easily due to indefinite and unclear job area and power

boundary. () () () () ()
3. The goal and methods fixed for this job are perfectly clear and planned. () () () () ()
4. It is not clear that which type of work behaviour is expected f rom me by

higher authority and co-workers. () () () () ()
5. Work related instructions of dif ferent authorities are usually contradictory

in nature. () () () () ()
6. It becomes problematic for me to est ablish coordination between political

and group pressure and formal principles. () () () () ()
7. I have to do lot s of work in this job. () () () () ()
8. The responsibility regarding work efficiency and productivity of many

employees are thrown up to me. () () () () ()
9. I cannot give suf ficient time to my family and personal works and problems

due to excess involvement in this job. () () () () ()
10.A big responsibility for the development and growth of this organization/

department is on me. () () () () ()
11.My suggestion is also demanded for any type of improvement and change

 in work method, app aratus and work condition. () () () () ()
12.My decisions and instructions are adequately followed in the division of

work for employees. () () () () ()
13.My suggestions are considered here and they are also implemented. () () () () ()
14.Authorities do not interfere in my work area and method of work. () () () () ()
15.I get opportunity to freely use my work ef ficiency and experiences. () () () () ()
16.In this job, there is suf ficient opportunity to develop ability and skill. () () () () ()
17.I get salary according to my labour. () () () () ()
18.In this job, people get appropriate wages for extra work. () () () () ()
19.In this job, there is suf ficient opportunity for promotion. () () () () ()
20. Employees’ ability is given due importance for promotion in high positions. () () () () ()

Shanti Suman, PhD, Lecturer, FASC., Mody Institute of Technology & Science,
Lakshmangarh, Sikar , Rajasthan-332 31 1, E-mail: shanti_suman@
rediffmail.com

A. K. Srivastava, PhD, Professor, Department of Psychology. Banaras Hindu
University, Varanasi- 221 005, E-mail: anshula53@rediffmail.com

Srivastava, A. K. (1986). Employees Motivation
Schedule. Varanasi, India: Manovaigyanik
Parikchhan Sasthan.

Thomas, A., Buboltz, W. C., & Winkelspecht, C.
S. (2004). Job characteristics and personality
as predictors of job satisfaction. Organizational
Analysis, 12, 205-219.

Shanti Suman and A. K. Srivastava

Received: 16 June, 2009
Accepted: 09 September, 2009

