

**THE RELATIONSHIP BETWEEN LEADERSHIP STYLE AND
FREQUENCY OF ACCIDENTS**

Final Project

By:

PUTU CRISHNA ARDY PERMANA

09 13 13387

INTERNATIONAL S1 PROGRAM

DEPARTMENT OF CIVIL ENGINEERING

FACULTY OF ENGINEERING

UNIVERSITY OF ATMA JAYA YOGYAKARTA

YOGYAKARTA, APRIL 2013

STATEMENT

I signed below stating that the final project with the title:

“THE RELATIONSHIP BETWEEN LEADERSHIP STYLE AND FREQUENCY OF ACCIDENTS”

It is the result of my own work and not a result of plagiarism of other people's work. Ideas, research data, and quotes directly or indirectly derived from the writings or ideas of others expressly provided in this Final Project. If it is proved later that the final project is the result of plagiarism, which I get the certificate would be canceled and I will return to the Rector of the University of Atma Jaya Yogyakarta.

Yogyakarta, April 22nd 2013

Who made the remarks,

Putu Crishna Ardy Permana

APPROVAL

Final Project

THE RELATIONSHIP BETWEEN LEADERSHIP STYLE AND FREQUENCY OF ACCIDENTS

By:
PUTU CRISHNA ARDY PERMANA
09 13 13387

Has been approved
Yogyakarta, 20 May 2013

Advisor

(Ir. Peter F. Kaming, M.Eng., P.hD.)

Head of Civil Engineering Department

(J. Jandrar Sudjati, ST, MT)

APPROVAL

Final Project

THE RELATIONSHIP BETWEEN LEADERSHIP STYLE AND FREQUENCY OF ACCIDENTS

By:

PUTU CRISHNA ARDY PERMANA

09 13 13387

Has been examined and approved by the examination committee

	Name	Signature	Date
Chairperson :	Peter F. Kaming, M.Eng, Ph.D		20/5/2013
Member :	Ir. A. Koesmargono, MCM, Ph.D		20/5/2013
Member :	Ir. John Tri Hartnoko		20/5/2013

□

□

ACKNOWLEDGEMENTS

First and foremost, I would like to thank to Shang Hyang Widhi for the blessing, therefore I can prepare and finish this final project well. In this opportunity, I would like thank to:

1. Ir. Peter F. Kaming, M.Eng., Ph.D. as my advisor for his advice and counseling.
2. Ir. Y. Lulie, MT. as the head of Civil Engineering International Program.
3. J. Januar Sudjati, ST., MT. as the head of Civil Engineering Department of Atma Jaya Yogyakarta University.
4. All lecturers in civil engineering especially in international program and Wiko, therefore I can graduate from University Of Atma Jaya Yogyakarta.
5. My lovely family Nyoman Adi Widiarjana, Nur Endah Widaretna, Made Chandra Ardy Perbawa, and Nyoman Cyntia Ardyansahra Puspita for their love, affection, orison and support.
6. My girlfriend, Lie Jiang Chen, for all support, love, and help.
7. My best friends, Adit, Fredick, Dianta, Salvian, Tito, Bolce, Faisal, and Jack for the support and help.
8. All parties that I cannot be mentioned all, thank you for your support and help.

I realize, this report has some mistakes. Therefore, I would like to apologize for that. Finally, I hope this report may be useful for the reader and me.

Yogyakarta, January 2013

The Author

Putu Crishna Ardy Permana
09 13 13387

TABLE OF CONTENT

Title	i
Statement.....	ii
Approval.....	iii
Acknowledgement.....	v
Table of content	vi
List of Table	viii
Abstract	ix

CHAPTER I INTRODUCTION

1.1	Background	1
1.2	Problem Statement	2
1.3	Problem Limitation	2
1.4	Objectives.....	3
1.5	Benefits.....	3
1.6	Outline of Thesis	3

CHAPTER II LITERATURE REVIEW

2.1	Construction	5
2.2	Construction Project.....	6
2.3	Construction Management	7
2.4	Construction Project Objective	9
2.5	Definition of Leadership	9
2.6	Theory of Leadership	12
2.6.1	Trait Theories	12
2.6.2	Behavioral Theories.....	16
2.6.2.1	The Ohio State Leadership Study	17
2.6.2.2	The Tannenbaum and Schmidt Model of Leadership....	18
2.6.2.3	The Blake and Mouton Leadership Grid	19
2.6.3	Contingency Theories.....	24

2.6.3.1	Fiedler's model	25
2.6.3.2	Vroom and Yetton model.....	28
2.6.3.3	House's model	29
2.6.3.4	Hersey and Blanchard model	30
2.8	Autocratic Leadership	31
2.9	Democratic Leadership.....	33
2.10	Free Reign (Laissez-Faire) Leadership	34
2.11	Accidents	35

CHAPTER III METHODOLOGY

3.1	Data Collection.....	36
3.2	Population.....	36
3.3	Sample	37
3.4	Instrument.....	37
3.5	Data Processing and Analysis	38

CHAPTER IV ANALYSIS AND DISCUSSION

4.1	Validity and Reliability Test Results	39
4.1.1	Validity Test Results	40
4.1.2	Reliability Test Results.....	42
4.2	Respondents' Background.....	43
4.3	Data Analysis	48
4.3.1	Analysis Description of Variables.....	48
4.3.2	Quantitative Analysis	54
4.4	Discussion	55

BAB V CONCLUSION

5.1	Conclusion.....	59
5.2	Suggestion	60
	References	61
	Appendix	

□

□

LIST OF TABLE

Table 2.1	Results of Fiedler's leadership effectiveness study (1967)	27
Table 4.1	Validity Test Result	40
Table 4.2	Reliability Test Result	43
Table 4.3	Respondents Classification Based on Age	43
Table 4.4	Respondents Classification Based on Education	44
Table 4.5	Respondents Classification Based on Experience	45
Table 4.6	Respondents Classification Based on Projects	46
Table 4.7	Respondents Classification Based on Position	47
Table 4.8	Classification of Respondents Based on Citizenship	47
Table 4.9	Leadership Style on Site	48
Table 4.10	Respondent Assessment of Leadership Style	52
Table 4.11	Respondents Assessment of Frequency of Accidents	53
Table 4.12	Pearson's Correlation Result	54

ABSTRACT

THE RELATIONSHIP BETWEEN LEADERSHIP STYLE AND FREQUENCY OF ACCIDENTS, Putu Crishna Ardy Permana, Student Number 09.13.13387, year of 2013, Construction Management, Civil Engineering International Program, Faculty of Engineering, University of Atma Jaya Yogyakarta.

Construction service is a sector that plays an important role in Indonesia's development. The physical progress of construction in Indonesia can be seen directly from the presence of tall buildings, bridges, infrastructures such as toll roads and telecommunications facilities. In construction site, construction managers manage and inform their labors what to do and how to do it properly. Every construction manager has different type of leadership so that cause different effect also. The explanation above shows a question for the author is the leadership style will also affect number of accident. Human resources are the most valuable factor in construction project, so it needs to be protected. Based on that explanation, author is interested to investigate about relationship between leadership style and frequency of accidents in construction project.

There are two main sources on this research that are primary and secondary sources. The primary sources consisted of administration of questionnaire, observation of construction activities on various sites and interview with a few personnel based on interview schedule. The secondary sources are from references on library, literatures, and journals. Instrument used for this study is questionnaire which consists of two parts. Questionnaire I consists of general characteristics of the respondent and questionnaire II to measure the leadership style. Obtained data was analyzed using SPSS that consists of Percentage analysis, Mean analysis, and Pearson's Correlation analysis.

From the result and analysis research showed that the construction manager provides safety and inform the leader autocratic manner, known that most respondents (86.7%) of project manager, site manager, and contractor in Yogyakarta. It shows that major leadership style in Yogyakarta is Autocratic, and variable of leadership style has significant correlation to the frequency of accidents in Yogyakarta. It means that the more Autocratic, the less accident occurs. Project manager, site manager, sub-contractor, and contractor in Yogyakarta need to equip themselves with good leadership style in construction projects, so that frequency of accidents can be minimized.

Key words: leadership style, leadership, accidents, construction management, Pearson's Correlation, questionnaire.