

INTERNAL CONFLICT ANALYSIS IN CONTRACTORS

Final Project

By:

YASINTA YERRY PERMANA SARI
Student Number: 04 13 11958

ATMA JAYA YOGYAKARTA UNIVERSITY
Faculty of Engineering
Department of Civil Engineering
International S1 Program
April 2009

APPROVAL

Final Project

INTERNAL CONFLICT ANALYSIS IN CONTRACTORS

By:

YASINTA YERRY PERMANA SARI

Student Number: 04 13 11958

has been examined and approved by the examination committee

Signature

Date

Chairperson : Ir. Eko Setyanto, MCM

Member :Ir. AY. Harijanto S., M.Eng

Member : Ir. Peter F. Kaming, M.Eng., Ph D

APPROVAL

Final Project

INTERNAL CONFLICT ANALYSIS IN CONTRACTORS

By:

YASINTA YERRY PERMANA SARI
Student Number: 04 13 11958

has been approved

Yogyakarta,

Advisor

Ir. Eko Setyanto, MCM

Department of Civil Engineering
Head

Ir. Junaedi Utomo, M.Eng

ACKNOWLEDGEMENT

First and foremost, I would like to thank to Jesus Christ for his blessing, therefore I can prepare and finish this final project well.

In this opportunity, I would like thank to:

1. Ir. Eko Setyanto, MCM, as my advisor, for his advice and counseling that has been given for the final project arrangement.
2. Prof. Ir. Yoyong Arfiadi, M.Eng., Ph.D, as the head of Civil Engineering International Program.
3. Mr. Junaedi Utomo, Ir., M.Eng., as the head of Civil Engineering Department of Atma Jaya Yogyakarta University.
4. All lecturers in civil engineering especially in international program who had educated me, therefore I can graduate from Atma Jaya Yogyakarta University.
5. Mr. Wiko, as the staff of Civil Engineering International Program and for the help and friendship.
6. My parent, Ir. B.A. Tjipto Sujitno, MT, APU – Agnes Sujarwati, BA and my brother, Yohanes Meinata Permana, for their love and support.
7. Carel Satria Ari Nurcahyo, SE, for his love and support.
8. My best friend Christina Maya Puspita and Elizabeth Ruthy Pramudita for their love, friendship, and support.
9. My brothers, Ag. Denis Setyahadi, ST, Andreas Budi Wirawan, ST, MT, Yudha Dwiatmoko, ST, and Yoga Wijaya, ST, for their love, support, and help.

10. My friend Martinus Hendroeksoaji, ST, and Sunu Purwanto, ST, for their support and help.

11. All my friends especially in Civil Engineering International Program, for their friendship and support.

12. All parties that can not 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, February 2009

The Author

Yasinta Yerry Permana Sari

04 13 11958

TABLE OF CONTENT

PAGE OF TITLE	i
PAGE OF APPROVAL	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENT	iv
LIST OF TABLE	v
LIST OF FIGURE	vi
LIST OF APPENDICES	vii
ABSTRACT	
CHAPTER I. INTRODUCTION	1
1.1. BACKGROUND.....	1
1.2. PROBLEM STATEMENT	2
1.3. PROBLEM LIMITATION.....	3
1.4. EXPECTED BENEFIT OF THE STUDY.....	3
1.5. OBJECTIVE OF THE THESIS	3
1.6. OUTLINE OF THE THESIS	3
CHAPTER II. LITERATURE REVIEW	5
2.1. CONSTRUCTION PROJECT	5
2.2. CONSTRUCTION MANAGEMENT	6
2.3. CONSTRUCTION PROJECT OBJECTIVE.....	7
2.4. DEFINITION OF CONFLICT.....	8
2.5. CONFLICT IN ORGANIZATION.....	8

2.6. CLASSIFICATION OF CONFLICT	9
2.7. CONFLICT IN CONSTRUCTION PROJECT.....	11
2.8. CONFLICT MANAGEMENT.....	11
2.9. AREA OF CONFLICT.....	12
2.10. SOURCES AND CAUSES OF CONFLICT.....	13
2.11. CONFLICT RESOLUTION STYLES	16
2.12. CONFLICT RESOLUTION APPROACHES.....	18
CHAPTER III. METHODOLOGY	21
3.1. DATA COLLECTION.....	21
3.1.1. SAMPLE SELECTION.....	21
3.1.2. POPULATION.....	21
3.1.3. INSTRUMENT	22
3.2. DATA ANALYZING PROCESS	22
3.2.1. DATA MEASUREMENT METHOD	22
3.2.2. ARRANG AND SORT THE DATA IN TABLE	23
3.2.3. DATA ANALYSIS	23
CHAPTER IV. DATA ANALYSIS	26
4.1. DATA COLLECTION.....	26
4.2. RESPONDENT DATA.....	26
4.2.1. GENDER.....	26
4.2.2. AGE.....	27
4.2.3. EDUCATIONAL BACKGROUND.....	27

4.2.4. CLASS OF CONSTRUCTION COMPANY	28
4.2.5. RESPONDENT POSITION	28
4.2.6. WORKING EXPERIENCE	29
4.3. CAUSES OF INTERNAL CONFLICT	
IN CONTRACTOR	30
4.3.1. CONFLICT OVER PROJECT PRIORITY	30
4.3.2. CONFLICT OVER ADMINISTRATIVE	
PROCEDURE.....	30
4.3.3. CONFLICT OVER TECHNICAL OPINION.....	31
4.3.4. CONFLICT OVER RESOURCE.....	32
4.3.5. CONFLICT OVER COST	32
4.3.6. CONFLICT OVER SCHEDULE.....	33
4.3.7. PERSONALITY CONFLICT	33
4.4. RANK ANALYSIS OF INTERNAL CONFLICT	
THAT OCCUR IN CONTRACTOR.....	34
4.5. CONFLICT RESOLUTION METHODS	35
4.6. COMPARISON CAUSES OF CONFLICT BETWEEN	
SMALL AND NON-SMALL CONTRACTORS.....	39
CHAPTER V.2 CONCLUSION AND SUGGESTION	46
5.1. CONCLUSION	46
5.2. SUGGESTION	47

REFERENCES

APPENDICES

LIST OF TABLE

Table 2.1. Styles of Conflict Resolution Methodologies	20
Table 4.1. Respondent Gender	26
Table 4.2. Respondent Age	27
Table 4.3. Respondent Educational Background	28
Table 4.4. Class of Construction Company	28
Table 4.5. Respondent Position	29
Table 4.6. Working Experience	29
Table 4.7. Causes of Conflict over Project Priority	30
Table 4.8. Causes of Conflict over Administrative Procedures	30
Table 4.9. Causes of Conflict over Technical Opinion	31
Table 4.10. Causes of Conflict over Resource	32
Table 4.11. Causes of Conflict over Cost	32
Table 4.12. Causes of Conflict over Schedule	33
Table 4.13. Causes of Personality Conflict	33
Table 4.14. Rank Analysis of Internal Conflict that Occur in Contractor	34
Table 4.15. Conflict Resolution in Conflict over Project Priority	35
Table 4.16. Conflict Resolution in Conflict over Administrative Procedures	35
Table 4.17. Conflict Resolution in Conflict over Technical Opinion	36
Table 4.18. Conflict Resolution in Conflict over Resource	36
Table 4.19. Conflict Resolution in Conflict over Cost	36
Table 4.20. Conflict Resolution in Conflict over Schedule	37

Table 4.21. Conflict Resolution in Personality Conflict.....	37
Table 4.22. ANOVA	40
Table 4.23. Test of Homogeneity of Variances	41
Table 4.24. Differences between Causes of Conflict in Small and Non-Small Contractors.....	44

LIST OF FIGURE

Figure 2.1. Management Conflict Process	12
Figure 4.1. Conflict Resolution Methodologies.....	38

LIST OF APPENDICES

APPENDIX A: QUESTIONNAIRE

APPENDIX B: LIST OF CONTRACTORS

APPENDIX C: ANALYSIS RESULT

ABSTRACT

INTERNAL CONFLICT ANALYSIS IN CONTRACTORS

Yasinta Yerry Permana Sari / 04 13 11958

Major of Construction Management, S-1 International Program, Department of Civil Engineering, University of Atma Jaya Yogyakarta, 2008/2009.

In construction project, there is a big risk to occur a conflict especially in contractors. The conflict that occurred should be managed well to minimize the effect of goal achievement and stability of the project. Therefore, analysis and identification of conflict that occur in contractor during construction becomes an important thing for effective conflict management.

The objectives of this research are to identify the type of conflict that occurred in contractor in construction projects during construction phase and the causes, to investigate the method of conflict resolution that used to resolve the conflict, and to compare the causes of conflict in small contractors and non-small contractors.

This research used questionnaire as the main instrument in data collection. From the research, it is obtained 65 respondents from 10 contractors in Yogyakarta area which consist of 6 small contractors that obtained 34 respondents and 4 non-small contractors that obtained 31 respondents. The data analyzed by using descriptive statistical analysis and ANOVA analysis.

The result of the study shows that there are three main types of conflict that potentially occurred in contractor during construction with each cause that are conflict over administrative procedures, conflict over resource, and conflict over cost. To resolve the conflicts, the contractors used three main methods of conflict resolution those are *compromise*, *problem solving*, and *force*. The comparison between causes of conflict in small contractors and non-small contractors there are no significant differences.

Keyword: conflict, contractor, construction