

PSD 3 DESAIN ARSITEKTUR
FAKULTAS TEKNIK UNIV. DIPONEGORO

SILABUS HUKUM PRANATA PEMBANGUNAN

No. 29/SIL/DA/

Tgl :

Hal :

Revisi : 00

Kode MK : TDA503
Semester : GANJIL /5
SKS : 2
DOSEN PENGAMPU : Ir. Budi Sudarwanto, MSi

DISKRIPSI SINGKAT DAN KETERKAITAN DENGAN MATA KULIAH LAIN

Pengenalan dan penjelasan ke-pranataan dalam kegiatan pembangunan yang terkait erat dengan bidang kearsitekturan, hak dan kewajiban yang dilakukan oleh pihak-pihak terkait di dalam penyelenggaraan pembangunan yang telah diatur, disepakati, dan diundang-undangkan dalam ketentuan hukum.

TUJUAN INSTRUKSIONAL UMUM (TIU)

Pada akhir pembelajaran peserta didik mengenal dan memahami proses kepranataan dalam pembangunan yang terkait erat dengan bidang kearsitekturan

GARIS –GARIS BESAR PROGRAM PENGAJARAN

MINGGU KE	POKOK BAHASAN	SATUAN ACARA PERKULIAHAN
1	Pengantar Perkuliahan	- Jadwal kuliah - Materi kuliah - Dosen pengampu - Sistem ujian
2-3	Mengenal dan memahami Pranata Pembangunan	- Arti Pranata Pembangunan - Konsep dan Paradigma Pembangunan
4	Mekanisme Kegiatan Pembangunan terkait dengan bidang kearsitekturan	- Mekanisme umum pembangunan di Indonesia
5	Mekanisme Kegiatan Pembangunan terkait dengan bidang kearsitekturan	- Mekanisme pembangunan untuk kegiatan jasa konsultasi
6	Mekanisme Kegiatan Pembangunan terkait dengan bidang kearsitekturan	- Lanjutan, dengan pengenalan studi kasus
7	Mekanisme Kegiatan Pembangunan terkait dengan bidang kearsitekturan	- Mekanisme pembangunan untuk kegiatan jasa konstruksi
8	Mekanisme Kegiatan Pembangunan terkait dengan bidang kearsitekturan	- Lanjutan dengan pengenalan studi kasus

9	Mid test	Mid Test
10	Aspek Peraturan	- Proses Perijinan kegiatan pembangunan di bidang kearsitekturan
11	Aspek Peraturan	- Lanjutan, dengan pengenalan studi kasus
12	Aspek kelembagaan	- Organisasi pembangunan dalam skala mikro, meso dan makro di Indonesia
13	Aspek kelembagaan	- Lanjutan dengan pengenalan studi kasus
14	Sistem pranata pembangunan	- Studi Kasus pranata pembangunan di bidang perumahan
15	Sistem pranata pembangunan di dalam pembangunan kota dan wilayah	- Studi kasus pranata pembangunan di bidang perkotaan
16	Evaluasi	Tentament

PENILAIAN

Mahasiswa yang diperbolehkan mengikuti ujian adalah mahasiswa yang telah mengikuti perkuliahan minimal 75% X jumlah pertemuan dan telah menyelesaikan tugas besar maupun tugas kecil dengan nilai kumulatif minimal C (cukup). Nilai tugas dapat dipertimbangkan dalam menetapkan nilai ujian (nilai akhir). Nilai midterm memiliki bobot 50% X nilai akhir dan nilai tentamen /ujian memiliki bobot 100% X nilai akhir.

DAFTAR REFERENSI

- Catanese, J, Anthony, Snyder C James dan Sasongko, 1985, Pengantar Perancangan Kota, Erlangga, Bandung
- Lynch, Kevin, 1981, Good City Form, USA: MIT Press
- Shirvani, Hamid, 1985, The Urban Design Process: Van Nostrand Reinhold Company, New York, USA
- Trancik, Roger, 1986, Finding The Lost Space, New York, USA
- Spreiregen, Paul, D, 1965, The Architecture of Town and Cities, USA: Mc. Graw Hill Book Company.