CLASSIFICATION OF PERSONALITY AND EMOTIONAL INTELLIGENCE ON PROFESSIONALS WITHIN THE FIELD OF CONSTRUCTION IN BANDUNG

Theresita Herni Setiawan* & Rendy Setia Bhakti

Department of Civil Engineering, Faculty of Engineering Parahyangan Catholic University, Bandung. Jalan Ciumbuleuit 94 Bandung 40141

*Corresponding Author: h3rn11@gmail.com

Abstract: Construction project has unique characteristics. The success of the project can be measured by the effective target achievement. In construction, human resource is one of the important factors. By identifying and acknowledging the types of personality and emotional intelligence of a team of professionals within the construction field, it is expected to develop and maximize the expertise of the project team in order to achieve the success of the construction project. An interesting factor to research is the proportion type of personality and emotional intelligence of construction professionals based on the work experience and the position level within the contractor management team. This study was conducted by questionnaire to the respondents who are professionals in the construction field in the city of Bandung. Based on the result of the analysis, it seems that the level of experience and position have a considerate influence in shaping the type of personality and emotional intelligence. Professionals with experience under five years and beginner level positions tend to be ambitious, creative, always trying something new, and higly motivated in his work. As they gain experience and level positions, the mentioned characteristics changes to be someone with high leadership skills, good self-management skills, and also skillfull in managing relationship with others.

Keywords: Personality type, emotional intelligence, level of expertise, level of position

1.0 Introduction

Construction project has unique characteristics. The success of the project can be measured by the effective target achievement. Steers (1980) mentions that a job is effective if it can be completed on time, according to the plan that has been set. Human resources within a project has a very important role and it is a key element than any other element in an organization or company. Robbins and Timothy (2008) state that emotional intelligence is a person's ability to detect and manage information; and emotional formation is one of the factors that may affect the sustainability and effectiveness of a construction project achievement. People who knows of their own

emotions and able to properly read the emotions of other is more effective in doing a job. This also applies to the execution of construction projects, where it involves several teams are tailored to each of his field and consists of various characteristics for each individual.

Identifying and acknowledging the personality type and emotional intelligence of professionals in a construction team is one of the success of the project factor. From the summary above appears an interesting fact to be researched, is discovering the proportion of personality type and emotional intelligence of professionals within a construction project in Bandung based on work experiences and position level of the contractor management team.

2.0 Literature Review

2.1 Personality

Alvin (2010) explains the definition of personality according to what some experts believe as:

- a. M.A.W. Brower., personality is a pattern of social behavior that includes shades of strength, encouragement, desires, opinions, and attitudes of a person.
- b. Koentjaraningrat, personality is an arrangement of the elements of mind and soul that determines a person's behavior or actions.
- c. Theodore R. Newcomb, personality is an organization of attitudes that one has as a background on behavior.
- d. Yinger, personality is the overall behavior of an individual with a certain tendency system that interacts with a range of situations.
- e. Roucek dan Warren, personality is the organization of biological, psychological, and sociological factors that underlies a behavior.

Understanding the expressions from the experts above, we can conclude that the definition of personality is the traits and typical characteristics of the attitude or character representing a person, which includes the patterns of thoughts and feelings, self-concept, temperament, and mentality, which are generally in line with the general habit. Also mentioned the elements that influence a person's personality are: knowledge, feeling, and instinct..

According to Suryabrata (2006) personality development is influenced by five factors: biological heritage, natural environment, social heritage, a group of human experience, and unique experience. In addition, Robbins in Suryabrata (2006) suggests there are five basic personality factors which are basic characteristics, prenatal environment, individual differences, environment, and motivation. Lussier (2008) divides personality

into five types, which are: surgency, aggreableness, adjustment, conscientiousness, and openness to experience.

2.2 Emotional Intelligence

Goleman (2002) concluded that the achievement of performance is specified only 20 percent from IQ and 80 percent is determined by emotional intelligence. If intelligence is not accompanied good emotional processing, it does not produce success in one's life. Emotional intelligence requires feeling assessment, to learn to acknowledge, appreciate feelings in themselves and others and respond appropriately, and effectively aply emotional energy in everyday life. Emotional intelligence consists of five dimensions: self-awareness, empathy, self-management, relationship management, and self-motivation. It can be seen further in the famework of emotional intelligence on the following Table 1.

Table 1: Framework of Emotional Intelligence

No	Dimensions of Emotional Intelligence	Supporting Factor
		Emotional Self-Awareness
1	Self-Awareness	Accurate Self-Assessment
		Confidence
		Sensitivity Towards Others
2	Empathy	Listening Others
2	Empatry	Receive Opinions of Others
		Understand Feelings of Others
		Self-Control
	Self-Management	Seriousness
3		Adjustment
		Trustworthy
		Initiative
		Communication
		Conflict Management
4	Relationship Management	Catalyst for Change
		Bond Building
		Teamwork
		Achievement
		Appreciation
5	Self-Motivation	Self-Work
		Responsibilities
		Development

3.0 Research Methodology

This study began with a curiosity of the proportions of personality type and emotional intelligence of professionals in the construction project in the city of Bandung, which is based on his work experience and position level in the contractor management team. Thus, a literature study is done to identify the types of personality and emotional intelligence on professionals of construction building.

Further actions include a structures questionnaire for respondents which consist of three parts, which are: bio data, 25 (twenty-five) statement of personality types consisting of five statements. These statements are divided by the proportion of the statement numbers of 1,6,11,16, and 21 for a surgency type; statement numbers of 2,7,12,17, and 22 for an agreeableness type; statement numbers of 3,8,13,18, and 23 for adjustment types; statement numbers of 4,9,14,19, and 24 for conscientiousness type; and statement numbers of 5,10,15,20, and 25 for the typeof openness to experience. The last part is a 25 (twenty-five) statements regarding emotional intelligence, which consists of five dimensions as seen on Table 2.

Table 2: Emotional Intelligence Dimensions

No	Dimensions of Emotional Intelligence	Supporting Factor Stat		
		Emotional Self-Awareness	1 and 6	
1	Self-Awareness	Accurate Self-Assessment	11 and 16	
		Confidence	21	
		Sensitivity Towards Others	2	
2	Empethy	Listening Others	7 and 17	
2	Empathy	Receive Opinions of Others	12	
		Understand Feelings of Others	22	
•		Self-Control	3	
	Self-Management	Seriousness	8	
3		Adjustment	13	
		Trustworthy	18	
		Initiative	23	
•		Communication	4	
		Conflict Management	9	
4	Relationship Management	Catalyst for Change	14	
		Bond Building	19	
		Teamwork	24	
•		Achievement	5	
		Appreciation	10	
5	Self-Motivation	Self-Work	15	
		Responsibilities	20	
		Development	25	

In response to statements of part two and three, values are given using a Likert scale, with provision of the weight value as follows:

Strongly agree/ very high : value 5
Agree/ high : value 4
Quite agree/ average : value 3
Disagree/ low : value 2
Strongly disagree/ ver low : value 1

Having given the weight value and performing the statistical tests for each item statement then the grouping or classification of data based on the highest total score is analyzed and concluded.

4.0 Analysis and Discussion

Collected respondents consisted of 41 people with a profile that can be seen on Table 3 and 4.

Table 3: Work Experience Respondents

No	Level of Work Experience	Total	Percentage (%)
1	Experience < 5 years	23	56.10
2	Experience 5 – 10 years	10	24.39
3	Experience > 10 years	8	19.51
	Total	41	100

Tabel 4: Position Level Respondents

No	Position	Total	Percentage (%)
1	Project Manager	5	12.20
2	Site Manager	7	17.07
3	Site Engineer	12	29.27
4	Others (Surveyor, Supervisor, Drafter, dsb.)	17	41.46
	Total	41	100

Performed statistical test is the test of normality using the Kolmogorov-Smirnov (K-S) method. Acquired value is A-symptotic significance for an entire statement less than α =0.05. Meaning that it is not a normal distribution data. Further test is the validity test of using values of Corrected Item-Total Correlation. Acquired value is Corrected Item-Total Correlation for an entire statement that is greater than 0.3. And reliability test uses the Cronbach's Alpha. Obtained value is 0.84 (greater than 0.7). Meaning the entire answer to the statement is valid and reliable.

Having given the weight and performed statistical tests for each statement answered, a grouping data is done based on the five types of personality and emotional intelligence as in Table 5 and adjust the competency based on the expert of *Standar Kompetensi Kerja Nasional Indonesia* (SKKNI, 2005; SKKNI, 2006; SKKNI, 2007a; SKKNI, 2007b and SKKNI, 2007c) as on Table 6.

Table 5: Grouping Data Code

No.	Personality Type	Data Type Code	Emotional Intelligence	Data Type Code
1	Surgency	Ι	Self-Awareness	A
2	Agreeeableness	II	Empathy	В
3	Adjustment	III	Self-Management	С
4	Conscientiousness	IV	Relation Management	D
5	Openness to Experience	V	Motivation	Е

Table 6: Data Classification

NoClassificationPersonality TypeIntelligenceCompetency1IASurgencySelf-AwarenessPM, SM2IBSurgencyEmpathyPM, SM3ICSurgencySelf-ManagementPM, SM4IDSurgencyRelation ManagementPM, SM5IESurgencyMotivationPM, SM6IIAAgreecablenessSelf-AwarenessPM, SM, SE7IIBAgreecablenessEmpathyPM, SM8IICAgreecablenessSelf-ManagementSE9IIDAgreecablenessRelation ManagementPM, SM10IIEAgreecablenessMotivationPM, SM, SE11IIIAAdjustmentSelf-AwarenessSE12IIIBAdjustmentEmpathyPM, SM13IIICAdjustmentSelf-ManagementSE14IIIDAdjustmentRelation ManagementPM, SM15IIIEAdjustmentMotivationSE16IVAConscientiousnessSelf-AwarenessPM, SM, SE17IVBConscientiousnessEmpathyPM, SM, SE18IVCConscientiousnessRelation ManagementPM, SM, SE20IVEConscientiousnessMotivationSE21VAOpenness to ExperienceEmpathyPM, SM, SE22VBOpenness to ExperienceEmpathyPM, SM, SE23VCOpennes	No	Classification	Dangamality, Trung	Emotional	Work
2IBSurgencyEmpathyPM, SM3ICSurgencySelf-ManagementPM, SM4IDSurgencyRelation ManagementPM, SM5IESurgencyMotivationPM, SM6IIAAgreeeablenessSelf-AwarenessPM, SM, SE7IIBAgreeeablenessEmpathyPM, SM8IICAgreeeablenessSelf-ManagementSE9IIDAgreeeablenessRelation ManagementPM, SM10IIEAgreeeablenessMotivationPM, SM, SE11IIIAAdjustmentSelf-AwarenessSE12IIIBAdjustmentEmpathyPM, SM13IIICAdjustmentSelf-ManagementSE14IIIDAdjustmentRelation ManagementPM, SM15IIIEAdjustmentMotivationSE16IVAConscientiousnessSelf-AwarenessPM, SM, SE17IVBConscientiousnessSelf-AwarenessPM, SM, SE18IVCConscientiousnessSelf-ManagementSE19IVDConscientiousnessRelation ManagementSE20IVEConscientiousnessMotivationSE21VAOpenness to ExperienceSelf-AwarenessPM, SM, SE22VBOpenness to ExperienceEmpathyPM, SM, SE23VCOpenness to ExperienceSelf-ManagementPM, SM, SE	110	Classification	Personanty Type	Intelligence	Competency
3ICSurgencySelf-ManagementPM, SM4IDSurgencyRelation ManagementPM, SM5IESurgencyMotivationPM, SM6IIAAgreeeablenessSelf-AwarenessPM, SM, SE7IIBAgreeeablenessEmpathyPM, SM8IICAgreeeablenessSelf-ManagementSE9IIDAgreeeablenessRelation ManagementPM, SM10IIEAgreeeablenessMotivationPM, SM, SE11IIIAAdjustmentSelf-AwarenessSE12IIIBAdjustmentEmpathyPM, SM13IIICAdjustmentSelf-ManagementSE14IIIDAdjustmentRelation ManagementPM, SM15IIIEAdjustmentMotivationSE16IVAConscientiousnessSelf-AwarenessPM, SM, SE17IVBConscientiousnessEmpathyPM, SM, SE18IVCConscientiousnessRelation ManagementSE19IVDConscientiousnessRelation ManagementPM, SM, SE20IVEConscientiousnessMotivationSE21VAOpenness to ExperienceSelf-AwarenessPM, SM, SE22VBOpenness to ExperienceEmpathyPM, SM, SE23VCOpenness to ExperienceRelation ManagementPM, SM, SE	1	IA	Surgency	Self-Awareness	PM, SM
4IDSurgencyRelation ManagementPM, SM5IESurgencyMotivationPM, SM6IIAAgreeeablenessSelf-AwarenessPM, SM, SE7IIBAgreeeablenessEmpathyPM, SM8IICAgreeeablenessSelf-ManagementSE9IIDAgreeeablenessRelation ManagementPM, SM10IIEAgreeeablenessMotivationPM, SM11IIIAAdjustmentSelf-AwarenessSE12IIIBAdjustmentEmpathyPM, SM13IIICAdjustmentSelf-ManagementSE14IIIDAdjustmentRelation ManagementPM, SM15IIIEAdjustmentMotivationSE16IVAConscientiousnessSelf-AwarenessPM, SM, SE17IVBConscientiousnessEmpathyPM, SM, SE18IVCConscientiousnessSelf-ManagementSE19IVDConscientiousnessRelation ManagementPM, SM, SE20IVEConscientiousnessMotivationSE21VAOpenness to ExperienceSelf-AwarenessPM, SM, SE22VBOpenness to ExperienceEmpathyPM, SM, SE23VCOpenness to ExperienceSelf-ManagementPM, SM, SE	2	IB	Surgency	Empathy	PM, SM
5IESurgencyMotivationPM, SM6IIAAgreeeablenessSelf-AwarenessPM, SM, SE7IIBAgreeeablenessEmpathyPM, SM8IICAgreeeablenessSelf-ManagementSE9IIDAgreeeablenessRelation ManagementPM, SM10IIEAgreeeablenessMotivationPM, SM, SE11IIIAAdjustmentSelf-AwarenessSE12IIIBAdjustmentEmpathyPM, SM13IIICAdjustmentSelf-ManagementSE14IIIDAdjustmentRelation ManagementPM, SM15IIIEAdjustmentMotivationSE16IVAConscientiousnessSelf-AwarenessPM, SM, SE17IVBConscientiousnessEmpathyPM, SM, SE18IVCConscientiousnessSelf-ManagementSE19IVDConscientiousnessRelation ManagementPM, SM, SE20IVEConscientiousnessMotivationSE21VAOpenness to ExperienceSelf-AwarenessPM, SM, SE22VBOpenness to ExperienceEmpathyPM, SM, SE23VCOpenness to ExperienceSelf-ManagementPM, SM, SE	3	IC	Surgency	Self-Management	PM, SM
6IIAAgreeeablenessSelf-AwarenessPM, SM, SE7IIBAgreeeablenessEmpathyPM, SM8IICAgreeeablenessSelf-ManagementSE9IIDAgreeeablenessRelation ManagementPM, SM10IIEAgreeeablenessMotivationPM, SM, SE11IIIAAdjustmentSelf-AwarenessSE12IIIBAdjustmentEmpathyPM, SM13IIICAdjustmentSelf-ManagementSE14IIIDAdjustmentRelation ManagementPM, SM15IIIEAdjustmentMotivationSE16IVAConscientiousnessSelf-AwarenessPM, SM, SE17IVBConscientiousnessEmpathyPM, SM, SE18IVCConscientiousnessSelf-ManagementSE19IVDConscientiousnessRelation ManagementPM, SM, SE20IVEConscientiousnessMotivationSE21VAOpenness to ExperienceSelf-AwarenessPM, SM, SE22VBOpenness to ExperienceEmpathyPM, SM, SE23VCOpenness to ExperienceSelf-ManagementPM, SM, SE24VDOpenness to ExperienceRelation ManagementPM, SM, SE	4	ID	Surgency	Relation Management	PM, SM
7IIBAgreeeablenessEmpathyPM, SM8IICAgreeeablenessSelf-ManagementSE9IIDAgreeeablenessRelation ManagementPM, SM10IIEAgreeeablenessMotivationPM, SM, SE11IIIAAdjustmentSelf-AwarenessSE12IIIBAdjustmentEmpathyPM, SM13IIICAdjustmentSelf-ManagementSE14IIIDAdjustmentRelation ManagementPM, SM15IIIEAdjustmentMotivationSE16IVAConscientiousnessSelf-AwarenessPM, SM, SE17IVBConscientiousnessEmpathyPM, SM, SE18IVCConscientiousnessSelf-ManagementSE19IVDConscientiousnessRelation ManagementPM, SM, SE20IVEConscientiousnessMotivationSE21VAOpenness to ExperienceSelf-AwarenessPM, SM, SE22VBOpenness to ExperienceEmpathyPM, SM, SE23VCOpenness to ExperienceSelf-ManagementSE24VDOpenness to ExperienceRelation ManagementPM, SM, SE	5	IE	Surgency	Motivation	PM, SM
8IICAgreeeablenessSelf-ManagementSE9IIDAgreeeablenessRelation ManagementPM, SM10IIEAgreeeablenessMotivationPM, SM, SE11IIIAAdjustmentSelf-AwarenessSE12IIIBAdjustmentEmpathyPM, SM13IIICAdjustmentSelf-ManagementSE14IIIDAdjustmentRelation ManagementPM, SM15IIIEAdjustmentMotivationSE16IVAConscientiousnessSelf-AwarenessPM, SM, SE17IVBConscientiousnessEmpathyPM, SM, SE18IVCConscientiousnessSelf-ManagementSE19IVDConscientiousnessRelation ManagementPM, SM, SE20IVEConscientiousnessMotivationSE21VAOpenness to ExperienceSelf-AwarenessPM, SM, SE22VBOpenness to ExperienceEmpathyPM, SM, SE23VCOpenness to ExperienceSelf-ManagementSE24VDOpenness to ExperienceRelation ManagementPM, SM, SE	6	IIA	Agreeeableness	Self-Awareness	PM, SM, SE
9 IID Agreeableness Relation Management PM, SM 10 IIE Agreeableness Motivation PM, SM, SE 11 IIIA Adjustment Self-Awareness SE 12 IIIB Adjustment Empathy PM, SM 13 IIIC Adjustment Self-Management SE 14 IIID Adjustment Relation Management PM, SM 15 IIIE Adjustment Motivation SE 16 IVA Conscientiousness Self-Awareness PM, SM, SE 17 IVB Conscientiousness Empathy PM, SM, SE 18 IVC Conscientiousness Self-Management SE 19 IVD Conscientiousness Relation Management PM, SM, SE 20 IVE Conscientiousness Relation Management PM, SM, SE 21 VA Openness to Experience Self-Awareness PM, SM, SE 22 VB Openness to Experience Empathy PM, SM, SE 23 VC Openness to Experience Relation Management PM, SM, SE 24 VD Openness to Experience Relation Management PM, SM, SE	7	IIB	Agreeeableness	Empathy	PM, SM
10IIEAgreeeablenessMotivationPM, SM, SE11IIIAAdjustmentSelf-AwarenessSE12IIIBAdjustmentEmpathyPM, SM13IIICAdjustmentSelf-ManagementSE14IIIDAdjustmentRelation ManagementPM, SM15IIIEAdjustmentMotivationSE16IVAConscientiousnessSelf-AwarenessPM, SM, SE17IVBConscientiousnessEmpathyPM, SM, SE18IVCConscientiousnessSelf-ManagementSE19IVDConscientiousnessRelation ManagementPM, SM, SE20IVEConscientiousnessMotivationSE21VAOpenness to ExperienceSelf-AwarenessPM, SM, SE22VBOpenness to ExperienceEmpathyPM, SM, SE23VCOpenness to ExperienceSelf-ManagementSE24VDOpenness to ExperienceRelation ManagementPM, SM, SE	8	IIC	Agreeeableness	Self-Management	SE
11IIIAAdjustmentSelf-AwarenessSE12IIIBAdjustmentEmpathyPM, SM13IIICAdjustmentSelf-ManagementSE14IIIDAdjustmentRelation ManagementPM, SM15IIIEAdjustmentMotivationSE16IVAConscientiousnessSelf-AwarenessPM, SM, SE17IVBConscientiousnessEmpathyPM, SM, SE18IVCConscientiousnessSelf-ManagementSE19IVDConscientiousnessRelation ManagementPM, SM, SE20IVEConscientiousnessMotivationSE21VAOpenness to ExperienceSelf-AwarenessPM, SM, SE22VBOpenness to ExperienceEmpathyPM, SM, SE23VCOpenness to ExperienceSelf-ManagementSE24VDOpenness to ExperienceRelation ManagementPM, SM, SE	9	IID	Agreeeableness	Relation Management	PM, SM
12IIIBAdjustmentEmpathyPM, SM13IIICAdjustmentSelf-ManagementSE14IIIDAdjustmentRelation ManagementPM, SM15IIIEAdjustmentMotivationSE16IVAConscientiousnessSelf-AwarenessPM, SM, SE17IVBConscientiousnessEmpathyPM, SM, SE18IVCConscientiousnessSelf-ManagementSE19IVDConscientiousnessRelation ManagementPM, SM, SE20IVEConscientiousnessMotivationSE21VAOpenness to ExperienceSelf-AwarenessPM, SM, SE22VBOpenness to ExperienceEmpathyPM, SM, SE23VCOpenness to ExperienceSelf-ManagementSE24VDOpenness to ExperienceRelation ManagementPM, SM, SE	10	IIE	Agreeeableness	Motivation	PM, SM, SE
13IIICAdjustmentSelf-ManagementSE14IIIDAdjustmentRelation ManagementPM, SM15IIIEAdjustmentMotivationSE16IVAConscientiousnessSelf-AwarenessPM, SM, SE17IVBConscientiousnessEmpathyPM, SM, SE18IVCConscientiousnessSelf-ManagementSE19IVDConscientiousnessRelation ManagementPM, SM, SE20IVEConscientiousnessMotivationSE21VAOpenness to ExperienceSelf-AwarenessPM, SM, SE22VBOpenness to ExperienceEmpathyPM, SM, SE23VCOpenness to ExperienceSelf-ManagementSE24VDOpenness to ExperienceRelation ManagementPM, SM, SE	11	IIIA	Adjustment	Self-Awareness	SE
14IIIDAdjustmentRelation ManagementPM, SM15IIIEAdjustmentMotivationSE16IVAConscientiousnessSelf-AwarenessPM, SM, SE17IVBConscientiousnessEmpathyPM, SM, SE18IVCConscientiousnessSelf-ManagementSE19IVDConscientiousnessRelation ManagementPM, SM, SE20IVEConscientiousnessMotivationSE21VAOpenness to ExperienceSelf-AwarenessPM, SM, SE22VBOpenness to ExperienceEmpathyPM, SM, SE23VCOpenness to ExperienceSelf-ManagementSE24VDOpenness to ExperienceRelation ManagementPM, SM, SE	12	IIIB	Adjustment	Empathy	PM, SM
15IIIEAdjustmentMotivationSE16IVAConscientiousnessSelf-AwarenessPM, SM, SE17IVBConscientiousnessEmpathyPM, SM, SE18IVCConscientiousnessSelf-ManagementSE19IVDConscientiousnessRelation ManagementPM, SM, SE20IVEConscientiousnessMotivationSE21VAOpenness to ExperienceSelf-AwarenessPM, SM, SE22VBOpenness to ExperienceEmpathyPM, SM, SE23VCOpenness to ExperienceSelf-ManagementSE24VDOpenness to ExperienceRelation ManagementPM, SM, SE	13	IIIC	Adjustment	Self-Management	SE
16IVAConscientiousnessSelf-AwarenessPM, SM, SE17IVBConscientiousnessEmpathyPM, SM, SE18IVCConscientiousnessSelf-ManagementSE19IVDConscientiousnessRelation ManagementPM, SM, SE20IVEConscientiousnessMotivationSE21VAOpenness to ExperienceSelf-AwarenessPM, SM, SE22VBOpenness to ExperienceEmpathyPM, SM, SE23VCOpenness to ExperienceSelf-ManagementSE24VDOpenness to ExperienceRelation ManagementPM, SM, SE	14	IIID	Adjustment	Relation Management	PM, SM
17IVBConscientiousnessEmpathyPM, SM, SE18IVCConscientiousnessSelf-ManagementSE19IVDConscientiousnessRelation ManagementPM, SM, SE20IVEConscientiousnessMotivationSE21VAOpenness to ExperienceSelf-AwarenessPM, SM, SE22VBOpenness to ExperienceEmpathyPM, SM, SE23VCOpenness to ExperienceSelf-ManagementSE24VDOpenness to ExperienceRelation ManagementPM, SM, SE	15	IIIE	Adjustment	Motivation	SE
18 IVC Conscientiousness Self-Management SE 19 IVD Conscientiousness Relation Management PM, SM, SE 20 IVE Conscientiousness Motivation SE 21 VA Openness to Experience Self-Awareness PM, SM, SE 22 VB Openness to Experience Empathy PM, SM, SE 23 VC Openness to Experience Self-Management SE 24 VD Openness to Experience Relation Management PM, SM, SE	16	IVA	Conscientiousness	Self-Awareness	PM, SM, SE
19 IVD Conscientiousness Relation Management PM, SM, SE 20 IVE Conscientiousness Motivation SE 21 VA Openness to Experience Self-Awareness PM, SM, SE 22 VB Openness to Experience Empathy PM, SM, SE 23 VC Openness to Experience Self-Management SE 24 VD Openness to Experience Relation Management PM, SM, SE	17	IVB	Conscientiousness	Empathy	PM, SM, SE
20 IVE Conscientiousness Motivation SE 21 VA Openness to Experience Self-Awareness PM, SM, SE 22 VB Openness to Experience Empathy PM, SM, SE 23 VC Openness to Experience Self-Management SE 24 VD Openness to Experience Relation Management PM, SM, SE	18	IVC	Conscientiousness	Self-Management	SE
21 VA Openness to Experience Self-Awareness PM, SM, SE 22 VB Openness to Experience Empathy PM, SM, SE 23 VC Openness to Experience Self-Management SE 24 VD Openness to Experience Relation Management PM, SM, SE	19	IVD	Conscientiousness	Relation Management	PM, SM, SE
22 VB Openness to Experience Empathy PM, SM, SE 23 VC Openness to Experience Self-Management SE 24 VD Openness to Experience Relation Management PM, SM, SE	20	IVE	Conscientiousness	Motivation	SE
23 VC Openness to Experience Self-Management SE 24 VD Openness to Experience Relation Management PM, SM, SE	21	VA	Openness to Experience	Self-Awareness	PM, SM, SE
24 VD Openness to Experience Relation Management PM, SM, SE	22	VB		Empathy	PM, SM, SE
24 VD Openness to Experience Relation Management PM, SM, SE	23	VC	Openness to Experience	Self-Management	SE
	24	VD		Relation Management	PM, SM, SE
	25	VE	Openness to Experience	Motivation	SE

Calculation results of total numbers and percentages from the appropriate classification can be seen on Table 7.

Table 7: Total and Percentage of Data Classification

Classification	Total	Percentage (%)	Classification	Total	Percentage (%)
IA	1	2.44	IIID	3	7.32
IB	1	2.44	IIIE	2	4.88
IC	3	7.32	IVA	0	0
ID	1	2.44	IVB	0	0
IE	4	9.76	IVC	3	7.32
IIA	0	0	IVD	4	9.76
IIB	1	2.44	IVE	6	14.63
IIC	0	0	VA	0	0
IID	0	0	VB	2	4.88
IIE	0	0	VC	0	0
IIIA	0	0	VD	1	2.44
IIIB	1	2.44	VE	8	19.51
IIIC	0	0	Total	41	100

On Table 7, it can be seen that a person with VE has a type of openness to experience personality and has high self-motivation and in the form of emotional intelligence has the highest percentage of 19.51%, and types IIA, IIC, IID, IIE, IIIA, IIIC, IVA, IVB, and VA have a percentage of 0%. The results of the analysis of personality type and emotional intelligence without any grouping of data can be seen on Table 8 and Table 9.

Table 8: Proportion of Personality Type

Personality Type	Data Type	Total	%
Surgency	I	10	24.39
Agreeeableness	II	1	2.44
Adjustment	III	6	14.63
Conscientiousness	IV	13	31.71
Openness to Experience	V	11	26.83
Total		41	100

The results of the analysis on Table 8 shows the percentage of personality type of surgency, conscientiousness, and openness to experience, which ranges from 24-32 % of the total amount of data. This may imply that personality types of professionals within the construction project in Bandung is divided fairly even between types I, IV, and V.

Dimensions of Emotional Intelligence	Data Type	Total	%
Self-Awareness	A	1	2.44
Empathy	В	5	12.20
Self-Management	С	6	14.63
Relation Management	D	9	21.95
Motivation	Е	20	48.78
Total		41	100

Table 9 shows that motivation within the emotional intelligence dimension is the most prominent which shows a great value of 48.78%. This may imply that construction professionals in Bandung tend to have high motivation to work.

The analysis continues with classification of personality types and emotional intelligence based on respondents' work experience in the construction field. The results of the data classification based on the level of work experience can be seen on Table 10, Table 11, and Table 12.

Table 10: Proportion of Classification Data Based on Work Experience

	Level of Experience					
Classification	< 5 y	ears	5-10 ye	ears	> 10 ye	ears
	Total	%	Total	%	Total	%
IΑ	0	0	0	0	1	12.5
ΙB	1	4.35	0	0	0	0
I C	1	4.35	0	0	2	25
ID	0	0	0	0	1	12.5
ΙE	2	8.70	2	20	0	0
II B	1	4.35	0	0	0	0
III B	1	4.35	0	0	0	0
III D	1	4.35	2	20	0	0
III E	1	4.35	1	10	0	0
IV C	2	8.70	0	0	1	12.5
IV D	1	4.35	2	20	1	12.5
IV E	5	21.73	1	10	0	0
V B	1	4.35	0	0	1	12.5
V D	0	0	0	0	1	12.5
VΕ	6	26.07	2	20	0	0
TOTAL	23	100	10	100	8	100

The analysis shows that professionals within the field of construction working under five years are more likely to have high motivation and a personality type of adjustment and openness to experience. Field construction professionals who have over 10 years of experience tendency have a personality type of surgency. However, in terms of emotional intelligence, it does not indicate a major trend over one another and it is more evenly spread. While worker of 5-10 years of experience have no special tendency in any personality type, the emotional intelligence spreads evenly in the classification.

Table 11: Proportion of Personality Type Based on Work Experience

	Level of Experience					
Group	< 5 years		5-10 years		> 10 years	
	Total	%	Total	%	Total	%
I	4	17.40	2	20	4	50
II	1	4.35	0	0	0	0
III	3	13.04	3	30	0	0
IV	8	34.78	3	30	2	25
V	7	30.43	2	20	2	25
Total	23	100	10	100	8	100

Professionals with experience of under five years have a personality type of conscientiousness and openness to experience of 34.78% and 30.43%, respectively. Professionals with experiences of 5-10 years have a 30% personality type of adjustment and conscientiousness. While professionals with over ten years of experience have a 50% of the surgency personality type. It can be interpreted that young professionals who have just entered the world of construction tend to be ambitious, disciplined, perfectionist, creative, and excited to try something new. However, with increasing work experience, personality type can change into surgency as with someone who has high leadership qualities and excellent at dealing with other people.

Table 12: Proportion of Emotional Intelligence Based on Work Experience

	Level of Experience								
Group	< 5 years		5-10 ye	ars	> 10 years				
	Total	%	Total	%	Total	%			
A	0	0.00	0	0	1	12.5			
В	4	17.39	0	0	1	12.5			
С	3	13.04	0	0	3	37.5			
D	2	8.70	4	40	3	37.5			
Е	14	60.87	6	60	0	0			
Total	23	100	10	100	8	100			

Table 12 shows that young professionals who are new to the world of construction tend to have high motivation to work. The increasing experience of work affects the dimension of emotional intelligence that is dominant, which turns a person into someone

who has good self-management skills and well versed in managing good relationships with other.

The analysis continues with the characteristics of personality types and emotional intelligence based on position level. The results of data classification based on the respondents' level of position can be seen on Table 13, Table 14, and Table 15.

Table 13: Proportion of Data Classification Based on Position Level

	Position Level								
Classification	PM		SN	SM		SE		Others	
	Total	%	Total	%	Total	%	Total	%	
I A	0	0	1	14.29	0	0	0	0	
ΙB	0	0	0	0	1	8.33	1	5.88	
I C	0	0	0	0	0	0	1	5.88	
I D	1	20	0	0	0	0	0	0	
ΙE	1	20	0	0	2	16.67	1	5.88	
II C	1	20	1	14.29	0	0	0	0	
III B	0	0	0	0	1	8.33	0	0	
III D	0	0	0	0	1	8.33	2	11.76	
III E	0	0	1	14.29	0	0	1	5.88	
IV C	0	0	1	14.29	0	0	2	11.76	
IV D	1	20	0	0	1	8.33	2	11.76	
IV E	0	0	1	14.29	3	25	2	11.76	
V B	0	0	1	14.29	0	0	1	5.88	
V D	1	20	0	0	0	0	0	0	
VΕ	0	0	1	14.29	3	25	4	23.56	
TOTAL	5	100	7	100	12	100	17	100	

Note for Table 13 :Position Level : PM = Project Manager, SM = Site Manager, SE = Site Engineer, Others = Drafter, Supervisor, Quantity Surveyor, etc.

Table 14: Proportion of Personality Type Based on Position Level

	Position Level								
Category	PM		SM		SE		Others		
	Total	%	Total	%	Total	%	Total	%	
I	2	40	1	14	3	25	3	17.65	
II	1	20	1	14	0	0	0	0	
III	0	0	1	14	2	17	3	17.65	
IV	1	20	2	29	4	33	6	35.30	
V	1	20	2	29	3	25	5	29.40	
Total	5	100	7	100	12	100	17	100	

Professionals with a position level of site manager, site engineer, drafter, supervisor, quantity surveyor, etc., have the largest proportion of the personality types on conscientiousness and openness to experience. It can be interpreted that new professionals of the construction world tend to be ambitious, disciplined, perfectionist, creative, and excited to try something new. However, with the increasing level of position, personality types can change into surgency with high leadership qualities and good at dealing with people.

Table 15: Proportion of Emotional Intelligence Based on Position Leve	Table 1	15: Prop	ortion of	Emotional	Intelligence	Based	on Position	Level
---	---------	----------	-----------	-----------	--------------	-------	-------------	-------

	Position Level							
Category	PM		SM		SE		Others	
	Total	%	Total	%	Total	%	Total	%
A	0	0	1	14.29	0	0	0	0
В	0	0	1	14.29	2	16.67	2	11.76
С	1	20	2	28.57	0	0	3	17.64
D	3	60	0	0	2	16.67	4	23.54
Е	1	20	3	42.85	8	66.66	8	47.06
Total	5	100	7	100	12	100	17	100

The analysis shows that construction professionals with a position level of site manager, site engineer, drafter, supervisor, quantity surveyor, etc., tend to be highly motivated in his work. The higher the level of position such as poject manager then the dominant dimension of emotional intelligence can change a person to someone who has good self-management and well versed in managing good relationships with other.

In accordance with *Standar Kompetensi Kerja Nasional Indonesia* (SKKNI, 2005), a Project Manager is required to be a leader who can organize and manage the construction team. Therefore, a Project Manager should be someone who has a high leadership skills and good relationship management skills. The result shows that Project Manager of construction building in Bandung has a 40% tendency of surgency personality type, which is someone who has the leadership skills and proficient in dealing with others; and has 60% of emotional intelligence that is dominantly having good relationship management capability.

In accordance with *Standar Kompetensi Kerja Nasional Indonesia* (SKKNI, 2006), a Site Manager is required to be able to organize and manage all existing work in the construction field. Site Manager is responsible for the quality and timeliness of the completion of the construction projects. Besides that a Site Manager must be able to work with all colleagues and social environment around the project. Therefore, it takes a person with high leadership skills and good relationship management skills. The analysis shows that building construction professionals in Bandung with position level of Site Manager has a 29% personality type of conscientiousness and openness to

experience that could be described as a person who is persistent in achieveing a task and very disciplined, as well as, someone who likes something new. Site Manager of a construction project in the city of Bandung has a tendency of 42.85% of high motivation in emotional intelligence. This result is not in accordance with the competencies expected of a Site Manager, where it needs a person with high leadership skills. The analysis shows only 14% Site Manager has a personality type of surgency and no Site Manager has a dimension of emotional intelligence of good relationship management skills.

In accordance with *Standar Kompetensi Kerja Nasional Indonesia* (SKKNI, 2007a), young construction professionals who is often called Site Engineer is someone who have just entered the world of construction. Professionals with this position has a duty to be able to learn a whole world of construction from start to finish so that he would subsequently be promoted to Site Manager or even Project Manager. Therefore, Site Engineer should be someone who is highly motivated and excited to try something new. In accordance with the results of the analysis that the Site Engineer of a construction project in Bandung has 33% tendency of conscientiousness personality type of someone who is disciplined and ambitious, and 25% of openness to experience personality type, which is described as someone who likes to try something new and have 66.67% of his motivation within the emotional intelligence

5.0 Conclusions

From the analysis and discussion of case studies, it can be concluded:

- a. Professionals within the construction building in the city of Bandung has a personality type of surgency, conscientiousness, and openness to experience that ranges from 24-32% of the total amount of data. This may imply that personality types of construction professionals in Bandung are divided fairly evenly to the three personality types.
- b. Motivation is a dimension of emotional intelligences that is the most prominent with 48.78%. This may imply that the construction professionals in Bandung tend to have high motivation to work.
- c. The level of experiences has a considerable influence in the formation of personality types and emotional intelligence for a construction worker. The analysis suggests that construction professionals in the city of Bandung who has zero to five years of experience, in which young professionals have just entered the world of construction tend to be ambitious, disciplined, perfectionist, creative, and excited to try something new. However, with increasing work experience, a personality type can change into surgency with high leadership qualities and proficient at dealing

with other people. Young professionals who are new to the world of construction also tend to have high motivation to work. The increasing experience of working changes the dimension of emotional intelligence into a good self-management skills and well versed in managing good relationships with other.

- Personality type and emotional intelligence have a considerable influence in the improvement of office construction professionals. To occupy a higher position, a worker would need to have competence in accordance with the position. Professionals with position of site manager, site engineer, drafter, supervisor, quantity surveyor, etc. have the largest proportion of the personality type conscientiousness and openness to experience. It can be interpreted that the construction of the new professionals into the world of construction tends to be ambitious, disciplined perfectionist, creative, and excited to try something new. However, with the increasing level of office, he would occupy the position of a Site Manager or Project Manager, in which a worker is required to be able to have the type of personality of surgency where someone has a high leadership qualities and good at dealing with other people. Similarly with emotional intelligence, the position of a site manager, site engineer, drafter, supervisor, quantity surveyor, etc. has a high motivation to work. The higher the position of such as a Site Manager and Project Manager then the dimensions of emotional intelligence should be good self-management skill and well versed in managing good relationships with others.
- e. Project Manager of a building construction project in the city of Bandung is sufficient to meet the Indonesian National Occupational Competency Standards that it needs someone who has high leadership skills and good relationship management skills. Although not all Project Manager meet the competency but the proportion of 40% has a surgency personality type and 60% with good relationship management skills are considered to have qualified the Indonesian National Competence.
- f. Site Manager of a construction project in Bandung has not met the standards of the Indonesian National Competence, which needs to be someone who has a high leadership skill and a good relationship management skill. The results show only 14% of Site Manager has the personality type of surgency where there is a high leadership skills and ability to establish a good relationship with others.
- g. Site Engineer of a construction project in Bandung is sufficient enough to meet the Indonesian National Competence, as in someone who is ambitious, disciplined, eager to try something new, and highly motivated in his work. The results of the analysis shows that Site Engineer or young construction professionals have a personality type of 33% and 25% in conscientiousness and openness to experience, respectively, and a 66.67% of high motivation.

References

Alvin, Achmad. (2010). Personality Type.

(http://alfinnitihardjo.ohlog.com/pembentukankepribadian.oh112680.html).

Anakciremai. (2008). Human Resources Management.

(http://www.anakciremai.com/2008/09/makalah-manajemen-tentang-manajemen.html).

Goleman, D. (2002). Emotional Intelligence. PT Gramedia, Jakarta.

Lussier, R. N. (2008). *Human Relations in Organizations. Application and Skill Building*. 7th ed. McGraw-Hill Companies, inc., New York.

Robbins, S.P., dan Timothy A. Judge. (2008). *Organization Behaviour*. Salemba Empat, Jakarta. SKKNI Departemen Pekerjaan Umum. (2005). *Standar Kompetensi Kerja Nasional Indonesia: Kepala Proyek Bangunan Gedung*. Jakarta: Departemen Pekerjaan Umum.

SKKNI Departemen Pekerjaan Umum. (2006). Standar Kompetensi Kerja Nasional Indonesia: Manager Lapangan Pelaksanaan Konstruksi Bangunan. Jakarta: Departemen Pekerjaan Umum.

SKKNI Departemen Pekerjaan Umum. (2007a). Standar Kompetensi Kerja Nasional Indonesia: Ahli Muda Manajemen Konstruksi Bangunan Gedung. Jakarta: Departemen Pekerjaan Umum.

SKKNI Departemen Pekerjaan Umum. (2007b). *Standar Kompetensi Kerja Nasional Indonesia: Ahli Pengawas Konstruksi Bangunan Gedung*. Jakarta: Departemen Pekerjaan Umum.

SKKNI Departemen Pekerjaan Umum. (2007c). *Standar Kompetensi Kerja Nasional Indonesia: Juru Ukur.* Jakarta: Departemen Pekerjaan Umum.

Steers, R.M. (1980). Efektivitas Organisasi. Erlangga, Jakarta.

Suryabrata, S. (2006). Psychology of Personality. Rajawali Pers. Jakarta.