

Rumah Sakit Umum Kelas C Di Kabupaten

Wonosobo

TA-PERIODE 40

BERITA ACARA SIDANG KELAYAKAN
LANDASAN PROGRAM PERENCANAAN DAN PERANCANGAN ARSITEKTUR
(LP3A)
TUGAS AKHIR PERIODE-40

Dengan ini menyatakan bahwa telah dilaksanakan sidang kelayakan Landasan Program Perencanaan dan Perancangan Arsitektur (LP3A), pada:

Hari : Jumat
Tanggal : 30 Maret 2012
Waktu : 10.30 WIB-selesai
Tempat : Ruang Dosen Gedung A Lantai 1
Kampus Jurusan Arsitektur Fakultas Teknik
Universitas Diponegoro, Semarang

Laporan Disajikan Oleh:

Nama : FITRI RACHMAWATI
Nim : L2B 309 013
Judul : **Rumah Sakit Umum Kelas C Di Kabupaten
Wonosobo**

Dengan susunan tim penguji sebagai berikut :

Pembimbing Utama : Ir. H. Bambang Suprijadi.
Pembimbing : Ir. Hermin Werdiningsih, MT.
Penguji : Sukawi, ST, MT.

Pelaksanaan sidang:

1. Sidang dimulai pada pukul 10.30 WIB
2. Sesi pertama penyaji dipersilahkan mempresentasikan secukupnya hal-hal yang berkaitan dengan perencanaan dan perancangan Rumah Sakit Umum Kelas C Di Kabupaten Wonosobo dalam waktu \pm 5 menit, dengan pokok-pokok bahasan sebagai berikut :

Rumah Sakit Umum Kelas C Di Kabupaten

Wonosobo

TA-PERIODE 40

- Latar belakang
 - Studi banding
 - Alternatif lokasi dan tapak perencanaan
3. Sesi kedua adalah sesi tanya jawab serta pemberian saran dan masukan, dilakukan setelah presentasi disajikan, dengan uraian sebagai berikut:

- **Sukawi ST, MT.**

Memberikan Pertanyaan (1)

“Berapa kapasitas rumah sakit yang ada di lokasi studi banding?”

Jawaban Penyaji:

“ untuk BRSUD Setjonegoro memiliki kapasitas 253 TT sedangkan Keluarga Sehat *Hospital* memiliki 104 TT.

Memberikan Pertanyaan (2)

“Kemudian berapa rencana kapasitas TT yang anda rencanakan untuk rumah sakit anda?”

Jawaban Penyaji:

“ Setelah melakukan perhitungan dengan proyeksi penduduk, direncanakan rumah sakit nanti memiliki kapasitas 125 TT”.

Memberikan Masukan (3)

“KDB di lokasi anda tidak mungkin mencapai 80%, apalagi untuk bangunan rumah sakit dan lokasinya bukan di tengah kota, tolong dikaji ulang lagi”

“Untuk perancangan nanti bangunan mu sebaiknya vertikal dan jangan dibayangkan kalau rumah sakit itu horizontal”

Rumah Sakit Umum Kelas C Di Kabupaten

Wonosobo

TA-PERIODE 40

Jawaban Penyaji:

“ Baik bapak, nanti akan saya perbaiki”

“ Baik bapak, sesuai dengan rencana kemarin untuk efektifitas dan efisiensi operasional, bangunan rumah sakit memang akan direncanakan vertikal”.

4. Sidang ditutup dan berakhir pukul 11.00 WIB.

Dengan demikian Berita Acara Sidang Kelayakan Landasan Program Perencanaan dan Perancangan Arsitektur ini dibuat sesuai dengan keadaan yang sebenarnya untuk digunakan sebagaimana mestinya. Berita Acara Sidang LP3A ini dibuat dengan sesungguhnya dan dapat dipertanggungjawabkan.

Semarang, Maret 2011

Peserta Sidang

FITRI RACHMAWATI
NIM. L2B 309 013

Mengetahui,

Pembimbing Utama,

Pembimbing Kedua,

Ir. H Bambang Suprijadi
NIP. 19470502 197703 1 003

Ir. Hermin Werdiningsih, MT
NIP. 19601021 199003 2 002

Penguji,

FITRI RACHMAWATI
L2B 309 013

Sukawi ST, MT.
NIP. 19741020 200012 1 001

Rumah Sakit Umum Kelas C Di Kabupaten

Wonosobo

TA-PERIODE 40
