

BERITA ACARA KEGIATAN SIDANG KELAYAKAN LP3A
TUGAS AKHIR PERIODE 130/52

Dengan ini menyatakan bahwa telah dilaksanakan sidang kelayakan LP3A, pada:

Hari : Jumat
Tanggal : 27 Maret 2015
Waktu : 10.30-11.30
Tempat : Ruang B202 Jurusan Arsitektur Fakultas Teknik Universitas Diponegoro

Sidang dilakukan oleh:

Nama : Josephine Rachell Christine
NIM : 21020111130046
Judul : Child Development Centre di Jakarta

Sidang diuji oleh:

- Dosen Pembimbing I : Prof. Dr. Ing. Ir. Gagoek Hardiman
- Dosen Pembimbing II : Septana Bagus P., ST. MT.
- Dosen Penguji : M. Sahid Indraswasa, ST. MT.

Berikut ini adalah pertanyaan dan masukan pada saat sidang berlangsung:

Pertanyaan:

1. Septana Bagus Pribadi, ST., MT.

Pertanyaan : Apa yang membedakan bangunan anda dengan fasilitas pendidikan lainnya?

Jawaban : Bangunan yang akan saya desain merupakan bangunan dengan hasil penekanan desain terhadap perilaku anak akan kebutuhan ruang. Selain itu, fasilitas yang terdapat di dalamnya merupakan gabungan dari beberapa jenis pendidikan formal dan non-formal, serta dilengkapi dengan fasilitas penunjang seperti fasilitas daycare.

Pertanyaan : Berapa besar kapasitas parkir yang dibutuhkan?

Jawaban : Penentuan kapasitas parkir didasarkan oleh jumlah guru, dan perbandingan jumlah 5 anak dengan 1 kendaraan. Dengan asumsi, orangtua atau pengantar tidak parkir lama di lokasi.

Masukan:

1. Septana Bagus Pribadi, ST., MT.

Masukan : Sebaiknya dimuat perhitungan tentang kapasitas lahan parkir yang akan dibuat, untuk meminimalisir lahan boros.

Masukan : Memasukan standar ergonomis anak, karena bangunan merupakan fasilitas khusus anak, sehingga harus mempertimbangkan standar ergonomis dan kenyamanan anak.

Demikian berita acara kegiatan sidang kelayakan LP3A berjudul "Child Development Center di Jakarta". Setiap pertanyaan dan masukan yang diperoleh dari dosen pembimbing dan penguji akan diterima serta dipergunakan dalam tahapan tugas akhir selanjutnya.

Mengetahui,

Pembimbing I,

Prof. Dr. Ing. Ir. Gagoek Hardiman
NIP. 19530819 198303 1 001

Pembimbing II,

Septana Bagus P., ST. MT.
NIP. 19761110 200012 1 003

Penguji,

M. Sahid Indraswasa, ST. MT.
NIP. 19760911 200012 1 001