

**BERITA ACARA SIDANG KELAYAKAN
LANDASAN PROGRAM PERENCANAAN DAN PERANCANGAN
ARSITEKTUR (LP3A) TUGAS AKHIR PERIODE – 37**

Dengan ini menyatakan bahwa telah dilaksanakan sidang kelayakan Laporan Landasan Program Perencanaan dan Perancangan arsitektur (LP3A) pada :

Hari : Kamis
Tanggal : 23 Juni 2011
Waktu : 09.00 – 12.45 WIB
Tempat : Ruang Lab. Struktur Gedung C lantai 2 Jurusan Arsitektur Fakultas Teknik Universitas Diponegoro

Dilaksanakan oleh :

Nama : Syafrianto Amsyar
NIM : L2B 607 061
Judul : Pusat Kegiatan Mahasiswa (PKM) Undip di Tembalang

Dengan susunan Tim Penguji :

Dosen Pembimbing Utama : Ir. Indriastjario, M. Eng
Dosen Pembimbing Pendamping : Septana Bagus Pribadi, ST, MT
Dosen Penguji : Ir. Hendro Trilisty, MT

A. Pelaksanaan Sidang

1. Sidang kelayakan Laporan Landasan Program Perencanaan dan Perancangan Arsitektur (LP3A) dengan judul *Pusat Kegiatan Mahasiswa (PKM) Undip di Tembalang* dimulai pada pukul 12.20 – 12.45 WIB.
2. Presentasi dilakukan oleh peserta dalam waktu 10 menit dengan pokok – pokok materi sebagai berikut :
 - Pengertian
 - Latar belakang
 - Studi pustaka mengenai Galeri
 - Studi banding
 - Besaran Ruang
 - Penekanan Desain
 - Pemilihan Tapak

3. Sesi tanya jawab dan pemberian saran dilakukan setelah presentasi dengan uraian sebagai berikut :

- Bapak Septana Bagus Pribadi, ST, MT

Pertanyaan :

a. Rangka atapnya menggunakan bahan apa mas ?

Jawab :

a. Rencana nanti menggunakan rangka baja ringan pak.

Saran :

- Sebaiknya anda menggunakan baja profil karena bentangnya lebar, karena kalau baja ringan kurang kuat nantinya.
- Tadi potensi tapak sekitarnya anda belum menjelaskannya, fasilitas apa saja yang ada pada tapak sekitar. Sebaikny itu dimasukan karena itu berpengaruh pada pengolahan sirkulasinya nanti.

- Bapak Ir. Hendro Trilisty, MT

Pertanyaan :

a. Nanti jangka waktu pembersihan kolam renangnya tiap minggu apa tiap bulan ?

b. Untuk pembersihan airny menggunakan apa ?

c. Kawasan yang anda bangun itu luas sekali, anda mw bangun semua apa salah satu saja ?

d. Studi banding anda dimana ?

e. Letak gelanggang mahasiswa UGM dimana ?

f. Gor UNY lantainya menggunakan bahan apa ?

g. Fasilitas didalam GOR UNY apa saja ?

h. Letak student center itu dimana ?

i. Student centerny menghadap mana ?

Jawab :

a. Untuk pembersihan kolam renang nantinya tiap 3 bulan sekali pak.

b. Maaf kalau alatnya saya belum tau.

c. Semuanya pak

d. Studi bandingnya di UGM dan UNY pak.

e. Letaknya dari bundaran pintu masuk kearah kiri terus belok kanan letaknya sebelah kanan.

f. Lantainya bahan parquet pak.

g. Kalau itu macam-macam pak, bisa footsal, basket. Jadi ruang serba guna.

h. Kalau dari ugm lurus terus setelah gor UNY belok kiri letaknya sebelah kiri.

Saran :

- Sebaiknya anda melakukan survey sekali lagi di UNY kemudian lihat lagi fasilitas yang ada disana dan anda harus membuat yang lebih bagus dari yang ada di UNY.
- Anda harus membuat batasan dan prioritas yang mana yang akan anda bangun.
- Sebaiknya anda melihat lp3a yang telah ada yang membahas fasilitas serupa.

B. Daftar Revisi

Revisi LP3A dilakukan berdasarkan saran dari Tim Penguji. Revisi-revisi tersebut adalah sebagai berikut :

- Penggunaan baja profil untuk rangka atap bangunan nantinya.
- Memperjelas batasan dan perioritas dari bangunan yang akan dibangun.
- Penambahan tinjauan area sekitar pada bab 3.

Demikian Berita Acara Sidang Kelayakan LP3A dibuat sesuai dengan sesungguhnya untuk dipergunakan sebagaimana mestinya.

Semarang, 23 Juni 2011

Peserta Sidang LP3A

Syafrianto Amsyar

L2B 607 061

Mengetahui,

Pembimbing Utama,

Pembimbing Pendamping,

Ir. Indriastjario, M. Eng

NIP. 196210161988031003

Septana Bagus Pribadi, ST, MT

NIP. 197609112002121001

Penguji,

Ir. Hendro Trilisty, MT

NIP. 195006241980111001

PANITIA UJIAN SARJANA JURUSAN
ARSITEKTUR FAKULTAS TEKNIK
UNIVERSITAS DIPONEGORO

M. Sahid Indraswara, ST, MT

NIP. 197611102000121003