
Rest Area KM22 Jalan Tol Semarang - Solo
Tugas Akhir Periode 37

60

BAB V

PENDEKATAN PROGRAM
PERENCANAAN DAN PERANCANGAN ARSITEKTUR

5.1 Dasar Pendekatan

 Metode pendekatan ditujukan sebagai acuan dalam penyusunan Landasan

Program Perencanaan dan Perancangan Arsitektur Rest Area di Ruas Jalan Tol

Semarang - Solo. Dengan metode ini diharapkan mencapai hasil yang optimal dalam

memenuhi fungsi, persyaratan ruang dan estetika dalam tampilan arsitektur secara

keseluruhan. Dasar-dasar pendekatan yang akan dibahas meliputi:

o Pendekatan Fungsional

o Pendekatan Kinerja

o Pendekatan Teknis

o Pendekatan Arsitektural

o Pendekatan Kontekstual

5.2 Pendekatan Aspek Fungsional
Dasar pendekatan ini bertumpu pada pelaku kegiatan, jenis aktivitas, proses

aktivitas, jenis fasilitas, kapasitas dan besaran ruang.

5.2.1 Pendekatan Pelaku Kegiatan
Analisis pendekatan pelaku kegiatan dilakukan untuk memperoleh macam kegiatan

yang direncanakan berdasarkan aktivitas manusia yang berlangsung di dalam Rest

Area.

Pelaku para pengguna fasilitas rest area dapat dibedakan menjadi tiga bagian,

diantaranya:

1. Pengunjung

Pada fasilitas rest area di jalan tol, pengunjung yang terdiri dari pengemudi dan

penumpang. Dibedakan berdasarkan golongan kendaraan yang digunakan, yaitu :

a. Kendaraan golongan I, merupakan pengunjung yang datang dengan

menggunakan kendaraan pribadi seperti sedan, mninvan, minibus, SUV, dan

kendaraan lainnya yang berukuran sedang.

b. Kendaraan golongan II, merupakan pengunjung yang datang dengan

menggunakan kendaraan berat seperti bus, truk trailer dan truk gandeng.

