

138

BAB IX

PENUTUP

9.1. KESIMPULAN

Sesuai dengan perhitungan yang didapat dari hasil analisis

pengumpulan data sebelumnya, dapat disimpulkan bahwa :

1. Demand dari pengguna jasa transportasi udara pada Bandar Udara

Sultan Babullah, Ternate pada tahun 2005-2010 diperkirakan akan

mengalami peningkatan.

2. Kondisi eksisting bandar udara dianalisis sampai dengan umur

rencana (2005-2015) sudah tidak dapat memenuhi kebutuhan

pengguna jasa.

3. Pengembangan bandar udara dilakukan dengan cara meningkatkan

kapasitas dan optimalisasi fasilitas utama.

4. Salah satu upaya peningkatan kapasitas adalah direncanakan akan

mengganti pesawat komersil yang ada dengan jenis pesawat yang

lebih besar (F-100 B737-200).

5. Peningkatan fasilitas utama :

 Setelah tahun 2000, terjadi peningkatan kapasitas bandara

hingga saat ini, sehingga mulai tahun 2005 akan

diperhitungkan kapasitas eksisting yang sudah maksimal.

Untuk mengatasi kebutuhan sampai umur rencana 2015,

runway kondisi eksisting akan diperpanjang ke arah timur

dengan panjang 578 m dan lebar 33 m. Sehingga dimensi

runway keseluruhan adalah (2228x33) m2. Alasan

diperpanjang kearah timur karena arah barat adalah batas

pantai yang berhadapan dengan gunung sehingga tidak

memungkinkan untuk pesawat take off dan landing melalui

arah tersebut.

139

 Kondisi eksisting taxiway masih mampu melayani pesawat

rencana sampai tahun rencana, sehingga tidak memerlukan

penambahan lebar maupun panjang.

 Luas apron eksisting (120 x 60) m2 tidak dapat memenuhi

kebutuhan luas apron pada tahun 2005-2010 dan 2010-2015

akibat adanya peningkatan pergerakan pesawat yang cukup

besar. Berdasarkan analisa diperlukan penambahan lebar

sebesar 21 m serta perpanjangan yang dilakukan dengan 2

tahap. Perpanjangan tahap pertama sebesar 88 m sedangkan

untuk tahap kedua sebesar 100 m.

9.2. Saran

1.Kualitas pelayanan bandara didukung oleh fasilitas sisi udara dan darat,

sehingga dengan adanya peningkatan pada sisi udara diharapkan pada sisi

darat tidak diabaikan.

2.Perencanaan dan penataan time schedule yang matang akan berjalan baik

dengan disertai kedisiplinan dalam pelaksanaan, supaya menghasilkan

tujuan yang diharapkan.

