

RECONSTRUCTION OF LANDSIDE FOR LABRAQ AIRPORT LIBYA

Thesis

Submitted as partial fulfilling of the Requirement for the degree of Master Of Civil Engineering Diponegoro University

 \mathbf{BY}

Suheel.A .Abdbaghani Al Awami

Student Number: 21010111409010

Post Graduate Program of Civil Engineering
Diponegoro University
Semarang
2013


REKONSTUKSI AREA LAPANGAN TERBANG LABRAG LIBYA

Tesis

Diajukan sebagai salah satu syarat untuk menyelesaikan Program Pascasarjana pada Program Magister Teknik Sipil Pascasarjana

Universitas Diponegoro

Disusun Oleh:

Suheel.A .Abdbaghani Al Awami NIM: 21010111409010

PROGRAM PASCA SARJANA MAGISTER TEKNIK SIPIL UNIVERSITA DIPONEGORO SEMARANG 2013

VALIDATION

RECONSTRUCTION OF LANDSIDE FOR LABRAQ AIRPORT LIBYA

Prepared

By:

Suheel.A .Abdbaghani Al Awami Student Number : 21010111409010

This thesis was defended in front of Examiners on: Friday, January 31st, 2013,

This thesis was accepted as one of the requirements to obtain

Master Degree in Civil Engineering

Examiners Team 1. (Supervisor) : Dr. Ir. BambangRiyanto, DEA 2. (Co-Supervisor): Ir. Y.I Wicaksono, MS 3. (Examiner1): Ir. WahyudiKushardjoko, MT 4. (Examiner 2) : Dr. Ir. Ismiyati, MS

Semarang, January 31st, 2013

Diponegoro University
Faculty of Engineering
Civil Engineering Master Program
Head of Program

Dr. Ir. BambangRiyanto, DEA NIP.195303261987031001

Dedication

Finally I wish to express my heartfelt gratitude and thanks to my Beloved mother and soul of beloved father and my family and my brother Eng.sofyan Attia Elawami who make it all worthwhile and to be possible for me to thrive for the best. I thank you for your unconditional love, patience and for having made so many sacrifices for me throughout this long journey. I could not have accomplished this dream without you and I am forever grateful for all that you have done and still do. I love you all my family so much

Abstract

Labraq airport located in Labraq city, 25 km east of the Albetha in Libya circle on the spin-off 27-21 north at its intersection with longitude 74-22 east longitude and altitude of 650 m above sea level.

This airport built in 1967, a total value of 1,000,000 dollar US by a group Bethune Syrian national and project manager Renaissance architecture. After the military coup stoppedin 1986, the airport return as an airport of a civilian-military joint, and in 1996 it has not been converted to a civilian airport only. The condition of Labraq airports nowadays isold building or already 45 years, not modern, the small size of the passenger terminal, administration, departure halls, reception rooms, security and baggage claim conducted in one small building which causing obstruction of the work.

Theobjective of this study isto make design for reconstruction of the terminal building for Labraq Libya airport to be more comfortable and more modern and to quantitatively evaluate the characteristics of the terminal configurations. The secondary data is taken by the official report of the Labraq airport that consists of data such as the number of passengers, the number of airplane, seat capacity, periodical flight, parking lot capacity for departure and arrival, width of terminal building, and the number of employees. The other secondary data supporting this research are also downloaded from internet which consists of population growth, economic growth, and growth of tourism industry in Libya.

Therefore with the prediction in the next ten year thetotal passangers in 2020 will two times the existing passangers. This means that minimum terminal bulding is about two times the existing building. The new design is also already draw by considering all the aspects i.e. the number of passengers and be more comfortable and more modern.

Key words:terminal building, passenger, reconstruction, Labrag airport.

Abstrak

Tujuan dari penelitian ini adalah untuk membuat desain atasrekonstruksi bangunan terminal untuk bandaraLabraq di Libya supayamenjadi lebih nyamandanmerancangnyasupayalebih modern. Tesisinijugabertujuanuntukmelakukanevaluasikuantitatif terhadapkarakteristik dari konfigurasi terminal.

Data sekunder diambil oleh laporan resmi bandara Labraq yang terdiri dari data jumlah penumpang, jumlah pesawatdanjenisnya, kapasitas penumpang, penerbangan berkala, kapasitas parkir, jumlah keberangkatan dan kedatangan, konfigurasilebar bangunan terminal, dan jumlah karyawan. Data sekunder lainnya yang mendukung penelitian ini diunduh dari internet yang terdiri dari pertumbuhan penduduk, pertumbuhan ekonomi, dan pertumbuhan industri pariwisata di Libya.

Berdasarkan dengan prediksi dalam sepuluh tahun mendatang, jumlah penumpang di 2020 akan dua kali penumpang padasaatini. Ini berarti bahwa bangunan terminal minimum sekitar dua kali bangunan yang ada. Desain baru ini juga dibuat dengan mempertimbangkan semua aspek yaitu jumlah penumpang dan faktorkenyamanan dan modernitas.

Kata kunci: bangunan terminal, penumpang, rekonstruksi, Labrag bandara.

Acknowledgement

Thanks to Allah the most gracious most merciful for his blessing and guidance that the writer could finally finish this thesis as a partial fulfillment of post graduate program of Civil Engineering for master degree.

This thesis is part of the writer's experience in life and best represents the hard work and never ending study that he has been fighting for all of this time. On such a happy occasion, the writer wishes to thank to the following respected persons;

- 1. Dr. Ir. Bambang Riyanto, DEA as supervisor for his helpful assistance in guiding me to finish my thesis
- 2. Ir. Y.I Wicaksono, MS, as co-supervisor who never got bored to assist me in completing my writing
- 3. All lecturers at post graduate program of Civil Engineering Diponegoro University Semarang Indonesia who have given their latest knowledge and valuable information to their students and to all office administration who have helped ease my thesis so that it is right on time and I could graduate earlier
- 4. My whole families who have supported me with their prayers day and night
- 5. My fellow students of post graduate program of Civil Engineering who have encouraged me to be spirited

The writer humbly says that this thesis is far from perfection and needs to be criticized for further betterment and advancement in the future study. Last but not least, the writer would like to extend his gratitude to all individuals who helped me during my school years in Indonesia. Thank you very much.

Semarang, Dec 25th, 2012

Suheel

TABLE OF CONTENT

TITLE	i
VALIDATION	ii
DEDICATION	iii
ABSTRACT	iv
ABSTRAK	v
ACKNOWLEDGEMENT	vi
CHAPTER I	
INTRODUCTION	1
1.1.Background	1
1.2.Objective of the Study	7
1.3. Problem Statement	7
1.4. Scope of The Study	10
1.5Overview Project and Step of Work	10
CHAPTER II	
REVIEW OF THE LITERATURE	11
2.1.Classic Airport Planning Theory	11
2.2 Alternative Theoretical Models.	14
2.3. Substantive Theory In Airport Planning	16
2.4 Flexibility In Airport Planning and Development	17
2.5. The Terminal Planning	20
2.6. Synopsis of Airport Planning Theory	22
2.7. General Airport Planning	22

2.8. The Planning of The Passenger Terminal	30
2.9. Terminal Designs	49
2.10 Determinants of Facilities in Passenger Terminal	56
CHAPTER III	
RESEARCH METHOD	64
3.1. A Comparison of Airport Components	64
3.2.Data	64
3.3.Background	65
3.4.Data Gathering	66
CHAPTER IV	
DATA	69
CHAPTER V	
DISCUSSION	77
5.1. Area Square and the Number of Facilities ini Passenger Terminal	77
5.2. The Design of Labrag Airport Terminal Buildings	85
CHAPTER VI	
CONCLUSION	88
RECOMMENDATION	89

Reference