CONFIDENTIAL

JOB SATISFACTION SURVEY

©1994 Paul E. Spector, Ph.D., All rights reserved

Participant’s Name_____________________________Department___________________

Site__​​​​​​​​​________________________

Date_________________________

	
	JOB SATISFACTION SURVEY

	

	
	PLEASE CIRCLE THE ONE NUMBER FOR EACH QUESTION THAT COMES CLOSEST TO REFLECTING YOUR OPINION ABOUT IT.

	1. Disagree Very Much

2. Disagree Moderately

3. Disagree Slightly

4. Agree Slightly

5. Agree Moderately

6. Agree very much

	1
	I feel I am being paid a fair amount for the work I do.
	1
	2
	3
	4
	5
	6

	2.
	There is really too little chance for promotion on my job.
	1
	2
	3
	4
	5
	6

	3
	My supervisor is quite competent in doing his/her job.
	1
	2
	3
	4
	5
	6

	4
	I am not satisfied with the benefits I receive.
	1
	2
	3
	4
	5
	6

	5
	When I do a good job, I receive the recognition for it that I should receive.
	1
	2
	3
	4
	5
	6

	6
	Many of our rules and procedures make doing a good job difficult.
	1
	2
	3
	4
	5
	6

	7
	I like the people I work with.
	1
	2
	3
	4
	5
	6

	8
	I sometimes feel my job is meaningless.
	1
	2
	3
	4
	5
	6

	9
	Communication seems good within this organization.
	1
	2
	3
	4
	5
	6

	10
	Rules are too few and far between.
	1
	2
	3
	4
	5
	6

	11
	Those who do well on the job stand a good chance of being promoted.
	1
	2
	3
	4
	5
	6

	12
	My supervisor is unfair to me.
	1
	2
	3
	4
	5
	6

	13
	The benefits we receive are as good as other organizations offer.
	1
	2
	3
	4
	5
	6

	14
	I do not feel that the work I do is appreciated.
	1
	2
	3
	4
	5
	6

	15
	My efforts to do a good job are often blocked by red tape.
	1
	2
	3
	4
	5
	6

	16
	I find I have to work harder at my job because of the incompetence of people I work with.
	1
	2
	3
	4
	5
	6

	17
	I like doing the things I do at work.
	1
	2
	3
	4
	5
	6

	18
	The goals of this organization are not clear to me.
	1
	2
	3
	4
	5
	6

	19
	I feel unappreciated by the organization when I think about what they pay me.
	1
	2
	3
	4
	5
	6

	20
	People get ahead here as fast as they do in other places.
	1
	2
	3
	4
	5
	6

	21
	My supervisor show too little interest in the feelings of subordinates.
	1
	2
	3
	4
	5
	6

	22
	The benefits program we have is equitable.
	1
	2
	3
	4
	5
	6

	23
	There are few rewards for those who work here.
	1
	2
	3
	4
	5
	6

	24
	I have too much to do at work.
	1
	2
	3
	4
	5
	6

	25
	I enjoy my coworkers
	1
	2
	3
	4
	5
	6

	26
	I often feel that I don’t know what’s going in with the organization.
	1
	2
	3
	4
	5
	6

	27
	I have a sense of pride in doing my work.
	1
	2
	3
	4
	5
	6

	28
	I am satisfied with my chances for a salary increase.
	1
	2
	3
	4
	5
	6

	29
	There are benefits we do not have that we should have.
	1
	2
	3
	4
	5
	6

	30
	I like my supervisor.
	1
	2
	3
	4
	5
	6

	31
	I have too much paperwork.
	1
	2
	3
	4
	5
	6

	32
	I don’t think my efforts are rewarded the way they should be.
	1
	2
	3
	4
	5
	6

	33
	I am satisfied with my chances for promotion.
	1
	2
	3
	4
	5
	6

	34
	There is too much bickering and fighting at work.
	1
	2
	3
	4
	5
	6

	35
	My job is enjoyable.
	1
	2
	3
	4
	5
	6

	36
	Work assignments are not fully explained.
	1
	2
	3
	4
	5
	6

SCORING

The JSS can yield 10 scores. Each of the nine subscales can produce a separate facet score. The total of all items produces a total score. Each of the nine JSS subscales is scored by combining responses to its four items. The table indicates which items go into each subscale. It also indicates which items need to be reverse scored.

	Subscale
	Item Number

	Pay
	1
	10r
	19r
	28

	Promotion
	2r
	11
	20
	33

	Supervision
	3
	12r
	21r
	30

	Fringe Benefits
	4r
	13
	22
	29r

	Contingent rewards
	5
	14r
	23r
	32r

	Operating Conditions
	6r
	15
	24r
	31r

	Co-workers
	7
	16r
	25
	34r

	Nature of work
	8r
	17
	27
	35

	Communication
	9
	18r
	26r
	36r

	
	
	
	
	

	Items folllowed by “r” should be reverse scored
	
	
	
	

To compute the various scores, responses to the individual items need to be summed together.

The responses are numbered 1 to 6 for each item.

Some items are scored in a positive and some in a negative direction.

A positively worded item is one for which agreement indicates job satisfaction.

The first item in the scale, “I feel I am being paid a fair amount from the work I do,” is positively worded.
A negatively worded item is one for which agreement indicates dissatisfaction.

Item 10: “Raises are too few and far between,” is negatively worded.

Before the items are combined, the scoring for the negatively worded items must be reversed.

· Thus, people who agree with positively worded items and disagree with negatively worded items will have high scores representing satisfaction.

· People who disagree with positively worded items and agree with negatively worded items will have low scores representing dissatisfaction. will have high scores representing satisfaction.

· WITHOUT ITEMS REVERSALS, MOST RESPONDENTS WILL HAVE MIDDLE SCORES BECAUSE THEY WILL TEND TO AGREE WITH HALF AND DISAGREE WITH HALF OF THESE ITEMS, JUST BECAUSE THEY ARE WORDED IN OPOSITE DIRECTIONS.

To reverse the scoring you renumber the negatively worded item responses from 6 to 1 rather that 1 to 6.

The response “Disagree very much” becomes a 6.

Likewise, “Disagree moderately” becomes a 5 rather than a 2 and “Agree Moderately” becomes q 2 rather than a 5, a “Disagree slightly” is scored 4 rather than 3, and “Agree slightly” is scored 3 rather than4.

An easy way to reverse-score an item is to subtract respondent scores on the item from the sum of the lowest and highest possible responses.

Ex.

With the JSS subtract each item from the sum of 1 and 6, or 7. Easily done with the standard statistical packages such as SAS System or SPSSX. In the SAS system, to reverse score an item of the JSS, use the following statement:

ITEM2=7-ITEM2.

After the items are reversed, the numbered responses for the appropriate items are summed.

The total satisfaction score is the sum of all 36 items.

Individual facet scores are computed by summing the appropriate items as shown in the table.

Because each item score can range from 1 to 6, the individual facet scores can range from 4 to 24. This is because each facet has four items, so the lowest score is the sum of four ones; the highest score is the sum of four sixes. THE TOTAL SCORE CAN RANGE FROM 36 TO 216.

PAGE
OAKTREE ASSOCIATES, INC. 818/952- 1620

