

KATA PENGANTAR

Segala puji dan syukur terhaturkan kepada Allah SWT karena berkat rahmat dan ridho-Nya penyusun telah dapat menyelesaikan penyusunan naskah Landasan Program Perencanaan dan Perancangan Arsitektur (LP3A) ini dengan baik. LP3A berjudul *Perencanaan dan Perancangan Balai Latihan Kerja di Demak* pada Tugas Akhir periode 40 ini diajukan guna memenuhi sebagian persyaratan untuk memperoleh gelar Sarjana Teknik di Jurusan Arsitektur, Fakultas Teknik, Universitas Diponegoro.

Pada kesempatan ini penyusun mengucapkan terima kasih kepada semua pihak yang telah membantu terselesaikannya naskah LP3A ini, antara lain:

1. Bapak Ir. Agung Dwiyanto, MSA, selaku Ketua Jurusan Arsitektur Fakultas Teknik Universitas Diponegoro,
2. Bapak M. Sahid Indraswara, ST, MT, selaku Ketua Panitia Tugas Akhir 40,
3. Bapak Sukawi ST,MTselaku dosen pembimbing I,
4. Bapak ir.H.Bambang suprijadii, selaku dosen pembimbing II,
5. IBu ir. Hermin Werdiningsih, MTA, selaku dosen penguji,
6. Bapak, Ibu dan adik saya yang selalu memberikan doa dan semangat,
7. Teman-teman Tugas Akhir Periode 40 yang sudah banyak membantu dan memberikan semangat.
8. Semua pihak yang tidak dapat disebutkan satu-persatu, yang telah membantu selama proses penyusunan LP3A.

Penyusun juga ingin menyampaikan permohonan maaf jika dalam LP3A ini terkandung materi yang kurang berkenan atau mengandung kesalahan yang tidak disengaja.

Akhir kata, penyusun berharap semoga tulisan ini dapat bermanfaat bagi para pembaca sekalian, khususnya bagi mahasiswa Jurusan Arsitektur Universitas Diponegoro lainnya sebagai bahan referensi yang berharga dan dapat dikembangkan di kemudian hari.

Semarang, 30 maret 2012

Penyusun