

**HUBUNGAN ANTARA CIRI-CIRI KERJA, KEPUASAN  
KERJA, DAN PRODUKTIVITI DI BADAN  
PEMULIHAN SUNGAI CITARUM  
REPUBLIK INDONESIA**

**OWIN JAMASY DJAMALUDIN**

**ASIA e UNIVERSITY**

**2019**

HUBUNGAN ANTARA CIRI-CIRI KERJA, KEPUASAN  
KERJA, DAN PRODUKTIVITI DI BADAN  
PEMULIHAN SUNGAI CITARUM  
REPUBLIK INDONESIA

OWIN JAMASY DJAMALUDIN

A Thesis Submitted to Asia e University in  
Fulfillment of the Requirements for the  
Degree of Doctor Philosophy

May 2019

## **ABSTRAK**

Badan Pemulihan Sungai Citarum Republik Indonesia dengan seluruh pihak berwajib telah bekerja lebih daripada tiga puluh tahun untuk menguruskan dan memulihara Sungai Citarum yang tercemar dan berbahaya kerana kotor dengan sampah dan berbau busuk yang terhasil daripada sisa buangan domestik dan sisa bahan kimia daripada kilang-kilang disekitar Sungai Citarum. Pekerjaan yang selama ini difokuskan kepada pembangunan infrastruktur dengan kos yang sangat tinggi, ternyata tidak dapat menyelesaikan masalah. Keadaan persekitaran Sungai Citarum tidak berubah menjadi lebih baik malahan semakin tenat. Ini bererti produktiviti pengurusan Sungai Citarum berada pada tahap rendah. Kondisi ini menegaskan bahawa reka bentuk pekerjaan dengan memfokuskan kepada pembangunan infrastruktur sahaja tidak dapat menyelesaikan masalah pembangunan dan produktiviti. Hasil kajian ini, telah memberikan kesimpulan bahawa faktor yang memiliki pengaruh signifikan terhadap peningkatan produktiviti dan kepuasan kerja iaitu ciri-ciri pekerjaan dengan semua dimensinya. Melalui SEM-PLS, telah terbukti bahawa boleh ubah ciri-ciri kerja dengan boleh ubah pengantara kepuasan kerja, memiliki pengaruh yang nyata terhadap produktiviti dengan nilai kiraan t sebesar 4.42 ( $>1.96$ ). Boleh ubah ciri-ciri kerja memiliki pengaruh yang nyata terhadap kepuasan kerja dengan nilai kiraan t adalah 11.058 ( $>1.96$ ). Dimensi pelbagai kemahiran mempunyai pengaruh positif terhadap kepuasan kerja dengan statistik T sebesar 2.542 ( $>1.96$ ). Dimensi identiti tugas mempunyai pengaruh positif kepada kepuasan kerja dengan statistik T sebesar 2.042 ( $>1.96$ ). Dimensi signifikan tugas berpengaruh positif terhadap kepuasan kerja dengan statistik T sebesar 3.963 ( $>1.96$ ). Dimensi autonomi berpengaruh positif kepada kepuasan kerja dengan statistik T sebesar 2.506 ( $>1.96$ ). Dimensi maklum

balas berpengaruh kepada kepuasan kerja dengan statistik T sebesar 5.241 ( $>1.96$ ). Pemboleh ubah kepuasan kerja memiliki pengaruh yang nyata terhadap produktiviti dengan nilai kiraan t sebesar 9.600 ( $>1.96$ ). Kesimpulan yang didapati daripada kajian ini adalah kepuasan kerja pekerja dan produktiviti boleh dicapai melalui reka bentuk kerja di tempat kerja.

Kata kunci: *Ciri-ciri Kerja, Kepuasan Kerja, Produktiviti Sungai Citarum, Indonesia,*

## **ABSTRACT**

The Citarum River Rehabilitation Agency of the Republic of Indonesia has been working for more than thirty years for the recovery of dirty and smelly rivers due to excessive waste and rubbish, but their performance has not succeeded in improving productivity despite of high cost infrastructure. This means, the reconstruction of work by prioritizing infrastructure development alone is unable to solve the problem of work satisfaction and productivity. Factors that have significant influences on productivity and job satisfaction are job characteristics. The argument that productivity gains can be achieved through motivation is justified, but the nature of motivation will only grow significantly if it is supported by the source of the birth of motivation that is the job characteristics with all dimensions. If workers and program managers can understand and even master the job characteristics, it will give birth to motivation and job satisfaction and increase productivity. The results of the study through SEM-PLS have proven. Job satisfaction variable has a significant effect on productivity with t-count value of 9600 (> 1.96). Job characteristic variable with job satisfaction mediator variable, has a significant effect on productivity with t-count value of 4.42 (> 1.96). The job characteristic variable has a significant effect on job satisfaction with the t-count of 11,058 (> 1.96). Dimensions of skill variety positive effect on job satisfaction with T-statistics of 2,542 (> 1, 96). The dimension of task identity positively effects on job satisfaction with T-statistics of 2,042 (> 1, 96). The dimension task significant positively effects on job satisfaction with T-statistics of 3,963 (> 1, 96). The dimension of autonomy has a positive effect on job satisfaction with T-statistics of 2,506 (> 1, 96). And dimensional feedback positively effect to job satisfaction with T-statistics of 5.241 (> 1.96). The results of the study concluded

that the employees' job satisfaction and productivity can be achieved through job design on workplace.

Keywords: *Job Characteristics, Job Satisfaction, Productivity of Sungai Citarum, Indonesia.*

## **APPROVAL PAGE**

I certify that I have supervised/read this study and that in my opinion it conforms to acceptable standards of scholarly presentation and fully adequate, in quality and scope, as a thesis for the fulfillment of the requirements for degree of Doctor of Philosophy.

Prof Dr Juhary Ali  
Dean, School of Arts, Humanities & Social Sciences  
Asia e University  
Supervisor

### **Examination Committee:**

Assoc Prof Dr Azman Ismail  
Faculty of Economics and Business  
Universiti Kebangsaan Malaysia  
Examiner

Assoc Prof Dr Suhaimi Mohd Shariff  
Kulliyah of Economics and Management Sciences  
International Islamic University Malaysia  
Examiner

Dr Mohd Zambri Jaafar  
Adjunct Professor  
Asia e University  
Examiner

Prof Dr Siow Heng Loke  
Dean, School of Graduate Studies  
Asia e University  
Chairman, Examination Committee

The thesis is submitted to Asia e University and is accepted as fulfillment of the requirements for the degree of Doctor of Philosophy.

Assoc Prof Dr Wan Sabri Wan Hussin  
Dean, School of Management  
Asia e University

Prof Dr Siow Heng Loke  
Dean, School of Graduate Studies  
Asia e University

## **DECLARATION**

I hereby declare that the thesis submitted in fulfillment of the PhD degree is my own work and that all contributions from any other persons or sources are properly and duly cited. I further declare that the material has not been submitted either in whole or in part, for a degree at this or any other university. In making this declaration, I understand and acknowledge any breaches in this declaration constitute academic misconduct, which may result in my expulsion from the program and/or exclusion from the award of the degree.

Nama: **Owin Jamasy Djamaludin**

.....

Date:


## **PENGHARGAAN**

Segala puji dan syukur bagi Allah atas segala limpahan rahmat, nikmat, dan perlindungan sehingga tesis yang bertajuk “Hubungan Antara Ciri-ciri Kerja, Kepuasan Kerja dan Produktiviti di Badan Pemulihan Sungai Citarum Republik Indonesia” sebagai persyaratan akhir dalam mencapai gelaran PhD di Fakulti Pengurusan Perniagaan, Asia e University, dapat diselesaikan tanpa ada hambatan atau rintangan.

Sepanjang penulisan tesis ini, saya telah mendapat sokongan daripada pelbagai pihak termasuklah : (1) Kedua orang tua tercinta Almarhum Kyai Haji Djamaludin Bin Safari dan Almarhumah Umi Halimah Binti Madiyah; (2) Prof. Dr. Juhary Haji Ali, S.D.K., sebagai Dekan SAHUSS, Asia e University dan penyelia tesis yang yang mempunyai sifat kesabaran yang tinggi dalam memberikan arahan serta bimbangannya; (3) Prof. Dr. Siow Heng Loke, sebagai Dekan Fakulti Pengajian Siswazah dan Pengerusi, Jawatankuasa Peperiksaan; (4) Prof. Dr. Mohd Zambri Jaafar, sebagai Pemeriksa luar 1; (5) Prof. Dr. Azman Ismail, sebagai Pemeriksa luar 2; (6) Prof. Dr. Suhaimi Mohd Shariff, sebagai Pemeriksa luar 3; (6) Ir. MG. Ana Budi Rahayu, ME, yang selalu memberi sokongan, inspirasi dan motivasi; (7) Malkan Kasbi, S.Tr., serta anak tercinta yang selalu mendampingi dalam suka dan duka; dan (8) Keluarga besar Kementerian Lingkungan Hidup dan Kehutanan, dan Kementerian Dalam Negeri Republik Indonesia. Semoga Allah membala kebaikan mereka. Aamiin.

Tesis ini tentu belum sempurna, tetapi diharapkan agar dapat memberi manfaat yang berguna kepada para Pembaca, Pengkaji lingkungan di Sungai Citarum dan sungai-sungai

lain di Indonesia, dan Pengkaji-pengkaji lain tentang hubungan ciri-ciri kerja, kepuasan kerja dan produktiviti di Badan Pemulihan Sungai Citarum Republik Indonesia. Kritikan dan saranan dari semua pihak amatlah dihargai dan diharapkan.

Sekian,

Owin Jamasy Djamaludin

## **ISI KANDUNGAN**

<b>ABSTRAK</b>	ii
<b>ABSTRACT</b>	iv
<b>APPROVAL PAGE</b>	vi
<b>DECLARATION</b>	vii
<b>HAK CIPTA</b>	viii
<b>PENGHARGAAN</b>	ix
<b>ISI KANDUNGAN</b>	xi
<b>SENARAI JADUAL</b>	xiv
<b>SENARAI RAJAH</b>	xv
<b>SENARAI SINGKATAN</b>	xvi
<b>EXECUTIVE SUMMARY</b>	xvii

### **1.0 PENGENALAN KAJIAN**

1.1 Pengenalan	1
1.2 Latar belakang kajian	4
1.3 Permasalahan kajian	6
1.4 Persoalan kajian	8
1.5 Tujuan kajian	9
1.6 Kepentingan kajian	10
1.6.1 Kepentingan teori	11
1.6.2 Kepentingan kepada kaedah	13
1.6.3 Kepentingan kepada pengamal dan pihak pengurusan pemulihan Sungai Citarum	14
1.7 Definisi operasi	16
1.8 Susunan bab	28

### **2.0 KAJIAN ILMIAH**

2.1 Pengenalan	29
2.2 Teori reka bentuk dan peranan teori ciri-ciri kerja	32
2.3 Peranan teori motivasi, reka bentuk dan peningkatan produktiviti	37
2.4 Peranan teori ciri-ciri kerja terhadap kepuasan kerja dan peningkatan produktiviti	55
2.5 Peranan teori kepuasan kerja terhadap peningkatan produktiviti	71
2.6 Peranan produktiviti	76
2.7 Sorotan empirikal	89
2.8 Ringkasan bab	109

<b>3.0 METODOLOGI</b>	
3.1 Pengenalan	113
3.2 Reka bentuk kajian	114
3.2.1 Falsafah kajian	115
3.2.2 Peranan pengkaji	125
3.2.3 Kerangka kajian	125
3.2.4 Strategi kajian	136
3.3 Hipotesis	145
3.4 Pengukuran pemboleh ubah dan data	149
3.5 Populasi dan sampel	151
3.6 Pengumpulan data	154
3.6.1 Teknik pengumpulan data	154
3.6.2 Prosedur dan langkah pengumpulan data	157
3.7 Teknik analisis data	158
3.7.1 Penentuan masalah	158
3.7.2 Penentuan jumlah sampel	159
3.7.3 Pengembangan instrumen	159
3.7.4 Pengujian peralatan	160
3.7.5 Penetapan kaedah pengenalan maklum balas yang bias	160
3.7.6 Analisis data deskriptif	161
3.7.7 Rumusan masalah dan hipotesis	162
3.7.8 Hasil kaji selidik	168
3.8 Strategi mengesahkan hasil kajian	168
3.9 Pengesahan dan kepercayaan ujian	170
3.10 Ringkasan bab	179
<b>4.0 HASIL KAJIAN</b>	
4.1 Pengenalan	181
4.2 Penyiapan data	181
4.3 Ciri-ciri responden	182
4.4 Keterangan pemboleh ubah kajian	186
4.4.1 Keterangan pembolehubah ciri-ciri kerja.	186
4.4.2 Keterangan pembolehubah kepuasan kerja	193
4.4.3 Keterangan pembolehubah produktiviti	200
4.5 Hasil analisis SEM-PLS model satu (5 dimensi)	203
4.5.1 Analisis kelayakan model struktur (goodness of fit)	203
4.5.2 Pengujian pengukuran (outer model)	205
4.5.3 Pengujian model struktur (inner model)	208
4.6 Hasil analisis SEM-PLS model dua (3 binaan)	210
4.6.1 Analisis kelayakan model struktur - model dua	212

	(goodness of fit)	
4.6.2	Penilaian Pengukuran (measurement)(outer) model 3 binaan	213
4.6.3	Pengujian struktur model (inner model)	216
4.7	Analisis hipotesis berdasarkan SEM-PLS	217
4.7.1	Analisis hipotesis pertama hingga kelima ( $H_1$ sampai $H_5$ ) dan jalur faktor pengaruh lima dimensi ciri-ciri kerja terhadap kepuasan kerja	217
4.7.2	Analisis hipotesis keenam ( $H_6$ ) dan jalur faktor pengaruh dari ciri-ciri kerja terhadap kepuasan kerja	225
4.7.3	Analisis hipotesis ketujuh ( $H_7$ ) dan jalur faktor pengaruh dari kepuasan kerja terhadap produktiviti	229
4.7.4	Analisis hipotesis kelapan ( $H_8$ ) dan jalur faktor pengaruh dari ciri-ciri kerja terhadap produktiviti dengan mediasi kepuasan kerja	232
4.8.	Ringkasan bab	235
<b>5.0</b>	<b>KESIMPULAN DAN IMPLIKASI</b>	
5.1	Pengenalan	240
5.2	Kesimpulan	242
5.3	Implikasi kajian	244
5.4	Batasan kajian	246
5.5	Cadangan kajian masa hadapan	246
<b>RUJUKAN</b>		248
<b>LAMPIRAN</b>		
Lampiran 1	<i>Curriculum Vitae</i>	267
Lampiran 2	Borang kaji selidik/Angket	269
Lampiran 3	Kesahihan dan kebolehpercayaan	272
Lampiran 4	Susunan Organisasi Dinas Lingkungan Hidup Wilayah Jawa Barat	285
Lampiran 5	Senarai <i>Civil Society Organization</i> (CSO)/Lembaga Swadaya Masyarakat (LSM)	286
Lampiran 6	Sungai Citarum: sejarah silam dan semasa	288

## SENARAI JADUAL

	<b>Jadual</b>	<b>Halaman</b>
1.1 Sungai Citarum dan Kategorinya	3	
2.1 Ringkasan Teori Reka Bentuk Pekerjaan dan Motivasi dalam Hubungannya dengan Ciri-Ciri Kerja, Kepuasan Kerja dan Produktiviti.	79	
2.2 Ringkasan Teori Ciri-Ciri kerja, Kepuasan Kerja, dan Produktiviti	82	
2.3 Tajuk Kajian dan Ringkasan Kajian	99	
2.4 Persamaan dan Perbezaan Pemboleh Ubah Kajian Masa Silam Dengan Kajian Semasa	107	
3.1 Elemen Pandangan Ahli Falsafah dan Implikasinya dalam Praktikal	118	
3.2 Perbezaan Kaedah Kajian Kuantitatif, Kualitatif, dan Campuran	120	
3.3 Kekuatan Kajian Kuantitatif, Kualitatif dan Campuran	122	
3.4 Kelemahan Kajian Kuantitatif, Kualitatif dan Campuran	123	
3.5 Pembolehubah, Dimensi dan Penjelasan Ringkas	128	
3.6 Populasi dan Sampel Kajian	154	
3.7 Borang Kaji Selidik dan Jumlah Soalan	156	
3.8 SEM-PLS dan Rujukan	163	
3.9 Penjelasan Hasil Analisis SEM	167	
3.10 Hasil Ujian Kepercayaan	177	
3.11 Hasil Ujian Pengesahan	177	
4.1 Nilai Purata Skor Berdasarkan Dimensi Ciri-ciri Kerja	187	
4.2 Nilai Purata Skor Berdasarkan Dimensi Kepuasan Kerja	194	
4.3 Nilai Purata Skor Berdasarkan Dimensi Produktiviti	201	
4.4 <i>Average Variance Extracted (AVE)</i> Model Satu	206	
4.5 Kepercayaan Komposit Model Satu	207	
4.6 R-Square Kepuasan Kerja dan Produktiviti (Model 5 Dimensi)	209	
4.7 Ujian Hipotesis 5 Dimensi Ciri-ciri Kerja Terhadap Kepuasan Kerja	209	
4.8 <i>Average Variance Extracted (AVE)</i> Model Kedua	214	
4.9 Kepercayaan Komposit Model Kedua	214	
4.10 R-Square Kepuasan Kerja dan Produktiviti (Model 3 Binaan)	216	
4.11 Ujian Hipotesis Ciri-ciri Kerja Kepada Kepuasan Kerja dan Produktiviti	216	

## SENARAI RAJAH

<b>Rajah</b>	<b>Halaman</b>
2.1 Pendekatan Teori Reka Bentuk Pekerjaan	33
2.2 Teori Motivasi, Teori Kepuasan dan Teori Process	39
2.3 Hasil Model Ciri-Ciri Kerja	56
3.1 Kerangka Kajian Hubungan Antara Ciri-ciri Kerja, Kepuasan Kerja, dan Produktiviti	126
3.2 Model Struktur Hubungan Lima Dimensi Ciri-ciri Kerja, Kepuasan Kerja dan Produktiviti	127
3.3 Model Struktur Hubungan Ciri-Ciri Kerja, Kepuasan Kerja dan Produktiviti	127
3.4 Strategi Melibatkan <i>Enumerator</i>	158
4.1 Hasil Faktor Muatan pada Tahap I	204
4.2 Nilai Faktor Muatan Tahap I Model Satu	205
4.3 <i>Cronbach's Alpha</i> Model Satu	208
4.4 Pengeluaran Berdasarkan Kiraan T Model Satu	210
4.5 Hasil Faktor Muatan pada Tahap Satu Model Dua	212
4.6 Nilai Faktor Muatan Tahap Kedua Model Dua	213
4.7 <i>Cronbach's Alpha</i> Model Kedua	215
4.8 Pengeluaran Berdasarkan Kiraan T Model Kedua	217
4.9 Diagram Jalur Faktor Pengaruh dari Lima Dimensi Ciri-ciri Kerja terhadap Kepuasan Kerja	218
4.10 Diagram Jalur Faktor Pengaruh dari Ciri-ciri Kerja Terhadap Kepuasan Kerja	226
4.11 Diagram Jalur Faktor Pengaruh dari Ciri-Ciri Kerja Terhadap Kepuasan Kerja Dengan Membuang Dimensi Pelbagai Kemahiran dan Tugas Penting Kerana Kurang dari 0.5	227
4.12 Diagram Jalur Faktor Pengaruh dari Kepuasan Kerja Terhadap Produktiviti	229
4.13 Diagram Jalur Faktor Pengaruh Ciri-Ciri Kerja Terhadap Produktiviti Melalui Kepuasan Kerja	232
5.1 Strategi Peningkatan Produktiviti Melalui Peranan Ciri-ciri Kerja dan Kepuasan Kerja	243

## SENARAI SINGKATAN

Ac	: <i>Achievement</i> Pencapaian
Ad	: <i>Advancement</i> Kemajuan
AMDAL	: <i>Analisis Mengenai Dampak Lingkungan</i> Analisis Kesan Alam Sekitar
AMOS	: <i>Analysis of Moment Structure</i> Analisis Struktur Momen
Aut/Au	: <i>Autonomy</i> Autonomi
AVE	: <i>Average Variance Extracted</i> Purata Variasi Ekstrak
BPS	: Biro Pusat Statistik
CFA	: <i>Confirmatory Factor Analysis</i> Analisis Faktor Pengesahan
CSO	: <i>Civil Society Organization</i> Pertubuhan Masyarakat Awam
DAS	: Daerah Aliran Sungai
DLH	: <i>Dinas Lingkungan Hidup</i> Perkhidmatan Alam Sekitar
Dp	: <i>Desain Project</i> Reka Bentuk Projek
E	: <i>Existence</i> Kewujudan
Efe	: <i>Effective</i> Efektif
Efi	: <i>Efficient</i> Efisyen

ERG	: <i>Existence, Relatedness And Growth</i> Kewujudan, Kaitan Dan Pertumbuhan
FB	: <i>Feedback</i> Maklum Balas
FGD	: <i>Focus Group Discussion</i> Perbincangan Kumpulan Fokus
FM	: Fasilitator Masyarakat
G	: <i>Growth</i> Pertumbuhan
H	: <i>Hypotesis</i> Hipotesis
IDR	: <i>Indonesian Rupiah</i> (Matawang Indonesia)
IKLH	: <i>Indeks Kualitas Lingkungan Hidup</i> Index Kualiti Hidup
Io	: Iklim Organisasi
It	: <i>Identity Task</i> Identiti Tugas
Jc	: <i>Job Characteristics</i> Ciri-Ciri Kerja
Je	: <i>Job Experience</i> Pengalaman Kerja
JS	: <i>Job Satisfaction</i> Kepuasan Kerja
K	: <i>Kompensasi</i> Pampasan
Ki	: <i>Karakter Individu</i> Ciri-Ciri Individu
Kk	: <i>Karakter Kerja</i> Ciri-Ciri Kerja

KKM	: Kelompok Kerja Masyarakat Kumpulan Kerja Komuniti
K1	: Kelelahan Keletihan
KLHK	: <i>Kementerian Lingkungan Hidup Dan Kehutanan</i> Kementerian Alam Sekitar Dan Perhutanan
Ko	: <i>Karakter Organisasi</i> Ciri-Ciri Organisasi
Koo	: Komitmen Organisasi
Kp	: Kepuasan
Ks	: Kesejahteraan
KUD	: Koperasi Unit Desa
LISREL	: <i>Linear Structural Relationships</i> Hubungan Struktur Linear
LSM	: <i>Lembaga Swadaya Masyarakat</i> Pertubuhan Bukan Kerajaan
M	: Motivasi
M	: <i>Mediating</i> Pengantara
Mb	: Maklum Balas
MW	: Megawatt
M <sup>3</sup>	: <i>Meter Kubik</i> Meter Padu
NGO	: <i>Non-Governmental Organization</i> Pertubuhan Bukan Kerajaan
OB/ OCB	: <i>Organizational Citizenship Behavior</i> Kelakuan Kewarganegaraan Organisasi
Pe	: Pemberdayaan

Pk	: Pelbagai Keterampilan
PLS	: <i>Partial Least Square</i> Separa Kecil
PPE	: <i>Personal Protective Equipment</i> Peralatan Perlindungan Peribadi
Pr	: <i>Productivity</i> Produktiviti
QWL	: <i>Quality of Work Life</i> Kualiti Kehidupan Kerja
R	: <i>Relatedness</i> Berkaitan
SEM-PLS	: <i>Structural Equation Modelling - Partial Least Square</i> Pemodelan Persamaan Struktur - Separa Kecil
SEM	: <i>Structural Equation Modelling</i> Pemodelan Persamaan Struktur
SKPD	: <i>Satuan Kerja Pemerintah Daerah</i> Unit Kerja Kerajaan Serantau
St	: <i>Significant Task</i> Tugas Penting
STDEV	: <i>Standard Deviation</i> Standard Sisihan
SV	: <i>Skill Variety</i> Pelbagai Kemahiran
Re	: <i>Recognition</i> Penghargaan
Res	: <i>Responsibility</i> Tanggungjawab
TI	: <i>Task Identity</i> <i>Identiti Tugas</i>
TS	: <i>Task Significance</i> Tugas Signifikan

- TL : *Time Line*  
Tepat Waktu
- UPTD : *Unit Pelaksana Teknis Daerah*  
Unit Pelaksanaan Teknikal Serantau
- WS : *Work Itself*  
Kerja Itu Sendiri

## **EXECUTIVE SUMMARY**

It has been more than 30 years since the Government of Indonesia and the Regional Government of West Java Province carried out a program to restore the Citarum River, where the water was dirty with brown colour, contains garbage besides chemical smell due to the domestic and chemical waste from the surrounding factories. The restoration work was solely focused on developing infrastructure and it was proven ineffective in rehabilitating the river to its main functioning role as an ecosystem for the living creatures nearby. Against this background, this study hypothesizes that the restoration work of the Citarum River can be more productive through the job design for the employees, namely job characteristics, in the Citarum restoration agencies. Thus, this study was conducted on the relationship between job characteristics, job satisfaction and productivity amongst employees in the Citarum restoration agencies in Bandung, Karawang and Bekasi, West Java. A sample of 283 respondents were collected and analysed using Structural Equation Modelling (SEM). The result of the study indicated that the job characteristics and job satisfaction are the factors that have significant effects to increase the productivity in the restoration agencies of Citarum River with t value 4.42 ( $>1.96$ ); whilst the job satisfaction variable has an influence on productivity with t value 9.600 ( $>1.96$ ). Thus, the study concluded that the job design such as job characteristics with the increase in job satisfaction as a mediator has a significant effect on the productivity of employees in the restoration work of the Citarum River.

When the Citarum River restoration program began with an infrastructure development, it sparked contentious discussions. Many people thought that the river showed little to no change and remained dirty, smelly and toxic. This caused social science observers to step in and suggest a shift in the focus to employee empowerment

and job design in the development process, including the restoration of the Citarum River. The infrastructure development then becomes part of the empowerment-based development. Sodjiran (1983, p. 24) further highlighted this opinion with the argument that community participation is important especially if the main source of pollution in the Citarum River is from human actions. This means the people around Citarum River must participate in the river's rehabilitation. Community participation plays an important role in community-based development (Michael M. C., 1988, p. 13). It was argued that the Citarum River restoration program will not be successful if the focus is solely on infrastructure development. The effort should be accompanied by empowerment and increased participation of the community.

Social scientists such as Frederick Herzberg (1959), and Hackman and Oldham (1976) emphasized the importance of human empowerment through design theory, motivation, job characteristics and job satisfaction. Studies by Salancik (1977), Timpe (1989), Gomes (2000), Stave M. Jex (2002), Barbara (2005), Kreitner and Kinicki (2005), Robbins and Judges (2007), Robbins, Stephen P. and Mary Coulter (2007); stressed that the motivation and design theory are related to job characteristics, job satisfaction and productivity . There are five dimensions of job characteristics including task variety, task identity, task significance, autonomy, and feedback. On the other hand, the dimensions of job satisfaction are achievement, recognition, the work itself, responsibilities, and progress.

The main idea of job characteristics theory introduced by Hackman and Oldham (1980) is how the work structure can influence workers' behavior and attitudes toward work conditions. Hackman and Oldham (1975, p. 53) posits work structures or five dimensions of job characteristics capable of developing motivation and productivity. It has been argued that job characteristics are internal aspects of a job that refers to the

content and conditions of a job. The greater the level of task characteristics in a job is, the greater the likelihood that workers will be more motivated and feel satisfied in carrying out their work (Samuel, 2003, p. 75). As such job satisfaction is the attitude that workers have about their work, and it is the result of their perception of work itself (Gibson, 2007, p. 106).

Each dimension of work core includes a large aspect of work material that can affect a person's job satisfaction. Herzberg (1959) asserted that employees who are intrinsically motivated will enjoy jobs that allow them to use their creativity and innovation. Contrarily, workers who are more motivated by extrinsic factors tend to see what the organization can offer them, which in turn would result in their performance to be heavily intervened and directed by the organization. This motivation theory is reinforced by the results of empirical studies from Mohammad Sapta (2015), resulting in the formulation that job characteristics have a positive influence on Organizational Commitment, with a beta coefficient of 0.203 and a sig value of 0.000 <0.05.

Based on the explanation given above, especially in the literature review and research results, the study arrived at three (3) conclusions as shown below:

- 1) The development approach must be oriented towards increasing human capacity and human empowerment, because humans or society are the main goals of development. This approach is in line with the *people-centered development*;
- 2) The placement of human aspects in the center of the development emphasizes the importance of human empowerment, namely the role of humans to actively participate and the ability to actualize all their potential in dealing with internal and external problems;
- 3) A program that is empowered with people-centered development principles can be formulated based on work characteristics and work satisfaction. This