

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PENGESAHAN	ii
KATA PENGANTAR.....	iii
DAFTAR ISI.....	iv
DAFTAR GAMBAR.....	x
DAFTAR TABEL	xiv
BAB I PENDAHULUAN.....	1
1.1 LATAR BELAKANG.....	1
1.2 TUJUAN DAN SASARAN.....	3
1.2.1 Tujuan	3
1.2.2 Sasaran	3
1.3 MANFAAT	3
1.3.1 Secara Subjektif	3
1.3.2 Secara Objektif.....	4
1.4 RUANG LINGKUP PEMBAHASAN.....	4
1.4.1 Secara Substantial	4
1.4.2 Secara Spasial.....	4
1.5 METODE PEMBAHASAN	4
1.6 SISTEMATIKA PEMBAHASAN	5
1.7 ALUR PIKIR DAN BAHASAN.....	7
BAB II TINJAUAN PUSTAKA.....	8
2.1 TINJAUAN <i>RENTAL OFFICE</i>	8
2.1.1 Pengertian <i>Rental Office</i>	8
2.1.2 Aktivitas <i>Rental Office</i>	9
2.1.3 Klasifikasi <i>Rental Office</i>	10
2.1.3.1 Menurut Jumlah Penyewa	10
2.1.3.2 Menurut Peruntukan.....	10
2.1.3.3 Menurut Modul Ruang Sewa	11
2.1.3.4 Menurut Pengelolaan	12

2.1.3.5	Menurut Jenis Usaha	12
2.1.3.6	Menurut Pembagian Layout Denah	13
2.1.3.7	Menurut Tipikal Jalur Pencapaian	14
2.1.4	Tata Ruang <i>Rental Office</i>	15
2.1.4.1	Jenis Ruang	15
2.1.4.2	Efisiensi Ruang	16
2.1.4.3	Kedalaman Ruang	16
2.1.4.4	Sistem Distribusi Pelayanan.....	18
2.1.5	Besaran Ruang <i>Rental Office</i>	21
2.1.6	Modul Ruang <i>Rental Office</i>	23
2.1.7	Sistem Struktur Bangunan <i>Rental Office</i>	24
2.1.8	Sirkulasi <i>Rental Office</i>	24
2.2	TINJAUAN <i>GREEN ARCHITECTURE</i>	28
2.2.1	Pengertian <i>Green Architecture</i>	28
2.2.1.1	Lokasi dan Tapak	29
2.2.1.2	Pengolahan Tapak dan Peningkatan Kualitas Tapak	31
2.2.1.3	Jalur Pedestrian	31
2.2.1.4	Transportasi Kawasan	32
2.2.1.5	Rancangan Hemat Energi.....	32
2.2.2	Prinsip-Prinsip <i>Green Architecture</i>	37
2.2.3	Sifat-Sifat Bangunan <i>Green Architecture</i>	46
2.2.3.1	<i>Sustainable</i> (Berkelanjutan).....	46
2.2.3.2	<i>Earthfriendly</i> (Ramah Lingkungan).....	46
2.2.3.3	<i>High Performance Building</i>	46
2.2.4	Tolak Ukur <i>Green Architecture</i>	47
2.2.4.1	<i>Appropriate Site Development</i>	47
2.2.4.2	Perencanaan Ruang dan Fasilitas <i>Green Architecture</i> pada <i>Rental Office</i>	49
2.2.4.3	Penggunaan dan Penerapan <i>Green Architecture</i> pada <i>Rental Office</i>	51
2.2.4.3	Perilaku <i>Green Architecture</i> pada <i>Rental Office</i>	52
2.2.5	Contoh <i>Green Architecture</i>	53

2.2.5.1	Vodafone <i>Office</i>	53
2.2.5.2	UNStudio <i>Office</i>	55
2.2.5.3	Hearst <i>Tower</i>	58
2.3	KOTA DAN ELEMEN PEMBENTUKNYA	59
2.3.1	<i>Paths</i> (Jalur Jalan).....	59
2.3.2	<i>Edges</i> (Tepian/Batas Wilayah).....	60
2.3.3	<i>District</i> (Wilayah)	60
2.3.4	<i>Nodes</i> (Simpul/Pusat Aktivitas).....	60
2.3.5	<i>Landmark</i> (Tanda yang Menonjol)	61
BAB III TINJAUAN KOTA SEMARANG DAN KANTOR SEWA DI KOTA		
	SEMARANG	64
3.1	TINJAUAN KOTA SEMARANG.....	64
3.1.1	Data Fisik	64
3.1.1.1	Potensi Geografis	65
3.1.1.2	Potensi Iklim dan Cuaca.....	66
3.1.1.3	Pembagian Wilayah Pengembangan Kota Semarang	67
3.1.2	Data Non Fisik	68
3.1.2.1	Potensi Penduduk.....	69
3.1.2.2	Potensi Ekonomi	69
3.1.2.3	Potensi Pariwisata	70
3.2	TINJAUAN KONDISI KANTOR SEWA DI SEMARANG.....	71
3.3	STUDI BANDING.....	75
3.3.1	Talavera <i>Office Park</i>	75
3.3.2	Central <i>Office Park</i>	83
3.3.3	Wisma HSBC Semarang.....	89
BAB IV KESIMPULAN, BATASAN, DAN ANGGAPAN		
4.1	KESIMPULAN.....	101
4.2	BATASAN.....	102
4.3	ANGGAPAN.....	103

BAB V PENDEKATAN PERENCANAAN DAN PERANCANGAN.....	104
5.1 ACUAN PENDEKATAN PERENCANAAN DAN PERANCANGAN	104
5.1.1 Acuan Pendekatan Perencanaan.....	104
5.1.2 Acuan Pendekatan Perancangan	104
5.2 PENDEKATAN PERENCANAAN	105
5.2.1 Pendekatan Lokasi	105
5.2.2 Alternatif Tapak	106
5.2.3 Penentuan Lokasi	111
5.2.4 Kelompok Kegiatan	114
5.2.5 Pelaku Kegiatan dan Jumlah Pelaku	114
5.2.6 Kebutuhan Ruang.....	117
5.2.7 Persyaratan Ruang.....	118
5.2.7.1 Kelompok Kegiatan Utama.....	118
5.2.7.2 Kelompok Kegiatan Pengelola.....	118
5.2.7.3 Kelompok Kegiatan Pelengkap.....	118
5.2.7.4 Kelompok Kegiatan Pelayanan	119
5.2.8 Hubungan Kelompok Ruang.....	119
5.2.9 Sirkulasi	120
5.2.9.1 Sirkulasi Penyewa Kantor	120
5.2.9.2 Sirkulasi Tamu	121
5.2.9.3 Sirkulasi Pengelola.....	122
5.2.9.4 Sirkulasi Servis	123
5.2.10 Pendekatan Fisiologis Ruang	123
5.2.10.1 Penerangan	123
5.2.10.2 Suhu	125
5.2.10.3 Penghawaan.....	125
5.2.10.4 Suara dan Kebisingan.....	126
5.2.10.4 Warna	126
5.2.11 Pendekatan Kapasitas dan Besaran Ruang.....	126
5.2.11.1 Pendekatan Kapasitas.....	127
5.2.11.2 Pendekatan Besaran Ruang.....	130

5.3	PENDEKATAN PERANCANGAN	139
5.4	PENDEKATAN UTILITAS	140
5.4.1	Sistem Pencahayaan	140
5.4.2	Sistem Akustik	141
5.4.3	Sistem Tata Udara	142
5.4.4	Sistem Mekanikal Elektrikal	143
5.4.5	Sistem Sanitasi	147
5.4.6	Sistem Telekomunikasi	150
5.4.7	Sistem Pencegahan dan Penanggulangan Kondisi Darurat.....	150
5.4.8	Sistem Transportasi Vertikal.....	152
5.5	PENDEKATAN STRUKTUR	154
5.5.1	Pendekatan Sistem Modul.....	154
5.5.2	Pendekatan Sistem Struktur	155
5.6	PENDEKATAN ARSITEKTUR	156
5.6.1	Penekanan Desain	156

BAB VI KONSEP PERENCANAAN DAN PROGRAM DASAR

	PERANCANGAN	160
6.1	KONSEP PERENCANAAN	160
6.1.1	Tujuan Perencanaan dan Perancangan	160
6.1.2	Pelaku Kegiatan dan Aktifitas.....	160
6.1.3	Sistem Struktur Bangunan	161
6.1.4	Sistem Utilitas Bangunan.....	162
6.1.4.1	Untuk Tujuan Kenyamanan	162
6.1.4.2	Untuk Tujuan Kelancaran Sirkulasi dan Komunikasi.....	165
6.1.4.3	Untuk Tujuan Kesehatan dan Pelayanan.....	165
6.1.4.4	Untuk Tujuan Keamanan	167
6.1.5	Konsep Ruang Dalam	168
6.1.6	Konsep Ruang Luar.....	168
6.1.7	Karakter Bentuk Bangunan	170
6.1.8	Penekanan Desain <i>Green Architecture</i>	172
6.2	PROGRAM DASAR PERANCANGAN	175

6.2.1	Program Ruang	175
6.2.2	Tapak Terpilih.....	184
6.2.3	Ketinggian Bangunan.....	186

DAFTAR PUSTAKA	188
-----------------------------	------------

LAMPIRAN

DAFTAR GAMBAR

Gambar 2.1	Tipe Menara.....	15
Gambar 2.2	Sistem Penempatan <i>Core</i>	17
Gambar 2.3	Distribusi Pelayanan Vertikal.....	18
Gambar 2.4	Distribusi Pelayanan Vertikal.....	18
Gambar 2.5	Sistem Perletakan <i>Core</i>	19
Gambar 2.6	Skema Perhitungan Ruang	22
Gambar 2.7	Dimensi Antar Perabot	25
Gambar 2.8	Ukuran Tubuh Manusia.....	26
Gambar 2.9	Zona Pergerakan Ke Depan.....	26
Gambar 2.10	Sirkulasi dan Jalan Lintasan.	27
Gambar 2.11	Jarak Bersih Rentang Tubuh dengan Barang Bawaan.	27
Gambar 2.12	Efek Rumah Kaca.....	34
Gambar 2.13	Efek Rumah Kaca.....	35
Gambar 2.14	Radiasi Matahari yang Berlebihan	36
Gambar 2.15	Ventilasi Silang.	37
Gambar 2.16	Warna sebagai Elemen Pembentuk Interior	39
Gambar 2.17	Privasi dalam Ruang.....	41
Gambar 2.18	Perabot dan Peralatan Kantor	42
Gambar 2.19	Penerapan Teknologi yang Aman	44
Gambar 2.20	<i>Fasade Green Office 2015</i>	48
Gambar 2.21	<i>Fasade Vodafone</i>	53
Gambar 2.22	<i>Green Roof</i> pada Vodafone	54
Gambar 2.23	<i>Interior</i> pada Vodafone	54
Gambar 2.24	<i>Fasade UNStudio</i>	55
Gambar 2.25	<i>Interior</i> Kantor UNStudio	56
Gambar 2.26	Sistem Ventilasi.....	57
Gambar 2.27	<i>Hearst Tower</i>	58
Gambar 2.28	<i>Landmark</i>	61
Gambar 3.1	Peta Jawa Tengah	64

Gambar 3.2	Peta Pembagian BWK Kota Semarang	64
Gambar 3.3	Peta Perkantoran Kota Semarang.....	74
Gambar 3.4	Persebaran Perkantoran Kota Semarang.	74
Gambar 3.5	Peta Lokasi Talavera <i>Office Park</i>	75
Gambar 3.6	<i>Facade</i> Talavera <i>Office Park</i>	76
Gambar 3.7	<i>Bin Center</i> dan <i>Water Treatment Plan</i>	77
Gambar 3.8	Fasilitas Penunjang Talavera.....	78
Gambar 3.9	Fasilitas <i>Difable</i>	79
Gambar 3.10	<i>Site Plan</i> Talavera <i>Office Park</i>	79
Gambar 3.11	Denah <i>Ground Floor</i>	80
Gambar 3.12	Denah <i>Mezanine Floor</i>	80
Gambar 3.13	Denah Lantai 3, 5, dan 6.....	81
Gambar 3.14	Denah Lantai 7 – 16	81
Gambar 3.15	Denah Lantai 17 – 28.	81
Gambar 3.16	Tampak Depan	82
Gambar 3.17	Tampak Samping Kiri	82
Gambar 3.18	Potongan 1	82
Gambar 3.19	Potongan 2	82
Gambar 3.20	Potongan 3	83
Gambar 3.21	Podomoro City.....	83
Gambar 3.22	Lokasi Podomoro City.....	84
Gambar 3.23	<i>Master Plan</i> Podomoro City.....	85
Gambar 3.24	<i>Site Plan</i> Central Office Park	85
Gambar 3.25	<i>Facade</i> Central Office Park.....	86
Gambar 3.26	<i>Interior</i> Central Office Park.	87
Gambar 3.27	Denah <i>Layout Furniture</i> Lantai 43.....	87
Gambar 3.28	Denah <i>Layout Furniture</i> Lantai 45.....	88
Gambar 3.29	Denah Lantai 46	88
Gambar 3.30	Denah Lantai 9	89
Gambar 3.31	Tampak Samping Kiri.	89
Gambar 3.32	Tampak Belakang.....	89
Gambar 3.33	Wisma HSBC Semarang	90

Gambar 3.34	Fasilitas Penunjang Wisma HSBC	91
Gambar 3.35	Beberapa penyewa Wisma HSBC	93
Gambar 3.36	Bagan Struktur Organisasi Pengelola	94
Gambar 5.1	Peta BWK I	107
Gambar 5.2	Peta Tapak Lokasi I	107
Gambar 5.3	Kondisi Tapak Lokasi I	108
Gambar 5.4	Peta BWK II	109
Gambar 5.5	Peta Tapak Lokasi II	109
Gambar 5.6	Kondisi Tapak Lokasi II	110
Gambar 5.7	Peta BWK IX	111
Gambar 5.8	Peta Tapak Lokasi II	111
Gambar 5.9	Kondisi Tapak Lokasi II	111
Gambar 5.10	Kondisi Tapak Terpilih	113
Gambar 5.11	Diagram Hubungan Antar Kelompok Ruang	119
Gambar 5.12	Diagram Sirkulasi Penyewa	120
Gambar 5.13	Diagram Sirkulasi Tamu	121
Gambar 5.14	Diagram Sirkulasi Pengelola	122
Gambar 5.15	Diagram Sirkulasi Servis	123
Gambar 5.16	Sistem Pencahayaan Alami dan Buatan	141
Gambar 5.17	AC Bertenaga Matahari	143
Gambar 5.18	Lampu LED	145
Gambar 5.19	Teknologi Surya pada <i>Interior</i> Bangunan	146
Gambar 5.20	Teknologi Surya pada <i>Exterior</i> Bangunan	146
Gambar 5.21	Toilet Hemat Air	148
Gambar 5.22	Proses Pengolahan <i>Water Treatment</i>	149
Gambar 5.23	Fasade Kaca Pintar	157
Gambar 5.24	Beton Tembus Cahaya	158
Gambar 6.1	Sistem BIPV dan Contoh Panel Surya dalam Bangunan	163
Gambar 6.2	Bagan Sistem Panel Surya dan Penyalurannya	164
Gambar 6.3	Contoh Diagram Pengolahan <i>Grey Water</i> dan <i>Rain Water</i>	166
Gambar 6.4	Contoh Diagram Pengolahan <i>Grey Water</i> dan <i>Rain Water</i>	170
Gambar 6.5	Fasade Kaca Pintar	173

Gambar 6.6	Beton Tembus Cahaya.....	174
Gambar 6.7	Peta BWK IX.....	185
Gambar 6.8	Peta Tapak Terpilih.....	185
Gambar 6.9	Kondisi Tapak Terpilih.....	185
Gambar 6.10	Site Tapak Terpilih.....	186

DAFTAR TABEL

Tabel 2.1	Aktifitas Kegiatan Pengelola Kantor Sewa	9
Tabel 3.1	Pembagian Wilayah Pengembangan Kota Semarang.	67
Tabel 3.2	Aspek Daya Saing dalam Bidang Kemampuan Ekonomi Daerah Kota Semarang Tahun 2005-2009.....	70
Tabel 3.3	Aspek Pelayanan Umum dalam Bidang Pariwisata Kota Semarang Tahun 2005-2009	71
Tabel 3.4	Pertumbuhan Perusahaan Besar dan Menengah di Kota Semarang.....	72
Tabel 3.5	Persentase Tingkat Keterisian di Wisma HSBC Semarang	73
Tabel 3.6	Penyewa Wisma HSBC Semarang.....	92
Tabel 3.7	Kesimpulan Studi Banding.....	95
Tabel 6.1	Kebutuhan Ruang Kegiatan Utama.....	176
Tabel 6.2	Kebutuhan Ruang Kegiatan Pengelola.....	178
Tabel 6.3	Kebutuhan Ruang Kegiatan Penunjang.....	179
Tabel 6.4	Kebutuhan Ruang Kegiatan Pelayanan.....	181
Tabel 6.5	Kebutuhan Ruang Keseluruhan.....	182
Tabel 6.6	Kebutuhan Ruang Area Parkir	183
Tabel 6.7	Rekapitulasi Kebutuhan Ruang.....	183
Tabel 6.8	Karakteristik Alternatif Tapak 1.	184