

BAB IV

KESIMPULAN, BATASAN DAN ANGGAPAN

4.1. Kesimpulan

Berdasarkan hal-hal yang telah dibahas sebelumnya, maka dapat disimpulkan sebagai berikut:

1. Redesain Bengkel Nasmoco Kaligawe merupakan suatu perancangan dan perencanaan ulang dari bengkel Nasmoco Kaligawe yang telah ada ditambahkan fasilitas penunjang lainnya untuk memberikan nuansa rekreatif dan relevant tanpa merubah bagian bangunan Showroom baru yang telah ada
2. Redesain Bengkel Nasmoco Kaligawe bertujuan untuk memberikan dan memperbaiki pelayanan jasa khususnya sehingga dapat lebih Tertata dan modern.
3. Redesain Bengkel Nasmoco Kaligawe merupakan bangunan dealership Toyota resmi yang menggunakan standart Brand Retail.
4. Redesain Bengkel Nasmoco Kaligawe dibedakan sesuai dengan bentuk, fungsi dan sifat pelayanannya, dengan pelaku yang terdiri dari pemilik, pengelola, dan pengunjung atau pelanggan.

4.2. Batasan

Sebagai batasan dalam bahasan program perencanaan dan perancangan Redesain bengkel Nasmoco Kaligawe adalah sebagai berikut:

1. Batasan fisik.
 - a. Lokasi berada pada tapak semula yaitu berada di Kaligawe dengan memanfaatkan tapak yang tersedia
 - b. Tapak Terpilih sudah menjadi hak milik PT. ToyotaAstra Motor Indonesia.
 - c. Bagian yang tidak mengalami redesign adalah bangunan showroom baru
2. Batasan non-fisik.
 - a. Bangunan Redesain bengkel Nasmoco Kaligawe terdiri dari massa bangunan General Repair yang didalamnya terdapat fasilitas penunjang, Body & Paint, Showroom Dyna.
 - b. Kegiatan pelaku yang ada didalamnya disediakan sesuai dengan fungsi bangunan. Hal tersebut untuk memperjelas, menampung,

memudahkan, pengelompokan dan urutan kegiatan yang ada didalamnya..

- c. Daya tampung mobil yang akan diservis dan jumlah stall mobil yang disediakan dalam bangunan, disesuaikan dengan standart dan kondisi yang sudah ada.

4.3. Anggapan

1. Pembangunan dan pengelolaan Redesain bengkel Nasmoco Kaligawe dikelola pihak swasta
2. Biaya pembangunan serta karyawan pengelola dianggap tersedia.
3. Masalah ekonomi seperti sistem pembayaran dan harga tidak dibahas secara mendalam karena menyangkut disiplin ilmu yang lain.
4. Segala hal yang berhubungan dengan tapak yang dipilih diselesaikan dengan penentuan luas dan batas tapak yang disesuaikan dengan kebutuhan tanpa melanggar rencana induk kawasan semula.