

TUGAS AKHIR 138

LANDASAN PROGRAM PERENCANAAN DAN PERANCANGAN ARSITEKTUR

Rumah Sakit Hewan di Semarang

Diajukan untuk memenuhi sebagian persyaratan
guna memperoleh gelar Sarjana Teknik

Oleh :

Eko Budi Prasetyo

21020112140138

Dosen Pembimbing Utama :

Dr. Ir. R. Siti Rukayah, MT

Dosen Pembimbing Kedua :

Dr. Ir. Titien Woro Murtini, MSA

Dosen Penguji :

Dr. Ir. Djoko Indrosaptono, MT

S-1 DEPARTEMEN ARSITEKTUR FAKULTAS TEKNIK

UNIVERSITAS DIPONEGORO

SEMARANG

2017

HALAMAN
PERNYATAAN ORISINALITAS

Tugas Akhir ini adalah hasil karya saya sendiri, dan semua sumber baik yang dikutip maupun yang dirujuk telah saya nyatakan dengan benar.

Semarang, 7 Juli 2017

Eko Budi Prasetyo

NIM. 21020112140138

HALAMAN PENGESAHAN

Landasan Program Perencanaan dan Perancangan Arsitektur (LP3A) ini diajukan oleh :

NAMA : Eko Budi Prasetyo
NIM : 21020112140138
Jurusan/Program Studi : S1 - Teknik Arsitektur
Judul Tugas Akhir : Rumah Sakit Hewan di Semarang

Telah berhasil dipertahankan di hadapan Tim Penguji dan diterima sebagai bagian persyaratan yang diperlukan untuk memperoleh gelar Sarjana / S1 pada Departemen / Program Studi Arsitektur, Fakultas Teknik Universitas Diponegoro.

TIM PENGUJI

Pembimbing I : Dr. Ir. R. Siti Rukayah, MT
NIP. 196806281998022001

(.....)

Pembimbing II : Dr. Ir. Titien Woro Murtini, MSA
NIP. 195410231985032001

(.....)

Penguji I : Dr. Ir. Djoko Indrosaptono, MT
NIP. 195901091987031001

(.....)

Semarang, 7 Juli 2017

Ketua Departemen Arsitektur

Dr. Ir. Agung Budi Sarjono, MT
NIP. 196310201991021001

Ketua Program Studi S1 Arsitektur

Dr. Ir. Erni Setyowati, MT
NIP. 196704041998022001

**HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI TUGAS AKHIR
UNTUK KEPENTINGAN AKADEMIS**

Sebagai sivitas akademika Universitas Diponegoro, saya yang bertanda tangan di bawah ini :

Nama : Eko Budi Prasetyo
NIM : 21020112140138
Jurusan/Program Studi : S1 – Teknik Arsitektur
Departemen : Arsitektur
Fakultas : Teknik
Jenis Karya : Tugas Akhir

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Diponegoro Hak Bebas Royalti Non - Eksklusif (*None-exclusive Royalty Free Right*) atas karya ilmiah saya yang berjudul :

Rumah Sakit Hewan di Semarang

Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti / Non - Eksklusif ini Universitas Diponegoro berhak menyimpan, mengalihmedia / formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat dan memublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis / pencipta dan sebagai pemilik Hak Cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Semarang
Pada Tanggal : 7 Juli 2017

Yang menyatakan,

Eko Budi Prasetyo

ABSTRAK

Rumah Sakit Hewan di Semarang

Oleh : Eko Budi Prasetyo, R. Siti Rukayah, Titien Woro Murtini

Dari total 16 kecamatan yang ada di kota Semarang baru ada 3 kecamatan yang memiliki puskesmas (puskesmas Mijen, puskesmas Gayamsari dan puskesmas Gunungpati). Menurut Dinas Peternakan dan Kesehatan Hewan Provinsi Jawa Tengah, hal itu dinilai masih kurang karena idealnya setiap kecamatan memiliki satu puskesmas. Penambahan puskesmas sangat diperlukan untuk memperluas layanan kesehatan bagi hewan-hewan. Selain itu, juga sebagai langkah mewaspadaikan penyebaran penyakit hewan berbahaya yang berakibat fatal bagi manusia. Tingkat kepemilikan hewan peliharaan di kota Semarang juga semakin meningkat dilihat dari munculnya komunitas-komunitas pecinta hewan. Hal ini tidak didukung dengan penambahan puskesmas maupun klinik hewan.

Berdasarkan uraian di atas, maka diperlukan perencanaan dan perancangan sebuah rumah sakit untuk berbagai spesies hewan di kota Semarang. Dimana rumah sakit hewan yang dirancang dapat memenuhi seluruh kebutuhan pengguna di rumah sakit baik untuk pasien maupun pemilik hewan itu sendiri. Dengan mengusung tema “*One Stop Animal Care*” Semarang Veterinary Hospital akan ditunjang dengan beberapa fasilitas berupa *pet shop*, *pet grooming*, *pet hotel* dan *pet cafe*. Rumah sakit hewan juga akan dijadikan rujukan dari berbagai klinik hewan yang ada di kota Semarang dan Provinsi Jawa Tengah.

Kajian diawali dengan mempelajari pengertian rumah sakit hewan, jenis dan klasifikasi rumah sakit hewan, standarisasi rumah sakit hewan, serta studi banding rumah sakit hewan yang ada di Indonesia. Dilakukan juga tinjauan mengenai kota Semarang, data populasi hewan di kota Semarang, perkembangan komunitas pecinta hewan, serta peraturan daerah yang berlaku. Pendekatan perancangan dilakukan dengan konsep *Modern Architecture*. Selain itu dilakukan pendekatan fungsional, kinerja, teknis, dan kontekstual. Pemilihan tapak berdasarkan data eksisting yang ada disesuaikan dengan kebutuhan ruang. Sehingga terpilih tapak rumah sakit hewan yaitu di daerah Tinjomoyo dengan luas bangunan $\pm 6.500 \text{ m}^2$ dan kapasitas rawat inap 200 ekor.

Kata Kunci : Hewan, Rumah Sakit, *Modern Architecture*, Semarang

KATA PENGANTAR

Puji syukur penulis panjatkan kehadirat Allah SWT atas rahmat dan hidayah-Nya, sehingga penulis dapat menyelesaikan Landasan Program Perencanaan dan Perancangan Arsitektur (LP3A) Tugas Akhir Periode 138 dengan judul Rumah Sakit Hewan di Semarang.

Penyusunan LP3A ini bertujuan untuk memenuhi salah satu syarat kelulusan mata kuliah Tugas Akhir dan sebagai syarat dalam memperoleh gelar Sarjana Teknik Arsitektur Universitas Diponegoro Semarang.

Adapun LP3A ini telah diselesaikan semaksimal mungkin dan tentunya tidak terlepas dari bantuan berbagai pihak baik secara langsung maupun tidak langsung. Oleh karena itu dalam kesempatan ini, penulis ingin mengucapkan terimakasih kepada :

1. Bapak Dr. Ir. Agung Budi Sarjono, MT selaku Ketua Departemen Arsitektur Fakultas Teknik Universitas Diponegoro;
2. Ibu Dr. Ir. Erni Setyowati, MT selaku Kepala Prodi S-1 Departemen Arsitektur Fakultas Teknik Universitas Diponegoro;
3. Bapak Ir. B. Adji Murtomo, MSA selaku dosen koordinator mata kuliah Tugas Akhir Periode 138;
4. Ibu Dr. Ir. Siti Rukayah, MT selaku dosen pembimbing utama mata kuliah Tugas Akhir Periode 138;
5. Ibu Dr. Ir. Titien Woro Murtini, MSA selaku dosen pembimbing kedua mata kuliah Tugas Akhir Periode 138;
6. Bapak Dr. Ir. Djoko Indrosaptono, MT selaku dosen penguji mata kuliah Tugas Akhir Periode 138;
7. Keluarga yang telah membantu penulis baik moral maupun moril;
8. Semua pihak yang telah membantu dalam penyusunan landasan ini yang tidak dapat penulis sebut namanya satu-persatu.

Penulis menyadari bahwa penyusunan landasan ini masih memiliki banyak kekurangan, oleh karena itu kritik dan saran sangat diharapkan untuk perbaikan dan penyusunan selanjutnya.

Akhir kata penulis berharap semoga landasan ini dapat bermanfaat bagi pembaca khususnya mahasiswa dalam bidang ilmu arsitektur maupun bagi pihak-pihak lain yang berkenan.

Semarang, April 2017

Penulis

DAFTAR ISI

HALAMAN PERNYATAAN ORISINALITAS	i
HALAMAN PENGESAHAN	ii
HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI	iii
ABSTRAK	iv
KATA PENGANTAR	v
DAFTAR ISI	vi
DAFTAR GAMBAR	ix
DAFTAR TABEL	x
DAFTAR DIAGRAM	xi
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Tujuan dan Sasaran	2
1.3 Manfaat	2
1.4 Ruang Lingkup Pembahasan	3
1.5 Metode Pembahasan	3
1.6 Sistematika Pembahasan	3
1.7 Alur Pikir	5
BAB II TINJAUAN PUSTAKA	6
2.1 Tinjauan Umum Hewan	6
2.2 Tinjauan Umum Rumah Sakit Hewan	6
2.2.1 Pengertian Rumah Sakit Hewan	6
2.2.2 Persyaratan Umum Rumah Sakit Hewan	7
2.2.3 Persyaratan Khusus Rumah Sakit Hewan	7
2.2.4 Persyaratan Minimal Fasilitas Rumah Sakit Hewan	8
2.2.5 Tata Ruang Rumah Sakit Hewan	9
2.2.6 Syarat-Syarat Kelengkapan Rumah Sakit	10
2.3 Tinjauan Penekanan Desain	12
2.3.1 Pengertian Arsitektur Modern	12
2.3.2 Ciri-ciri Arsitektur Modern	12

BAB III DATA	15
3.1 Gambaran Umum Kota Semarang	15
3.1.1 Kondisi Fisik	15
3.1.1.1 Lokasi	15
3.1.1.2 Topografi	16
3.1.1.3 Klimatologi	17
3.1.2 Kondisi Non – Fisik	17
3.1.2.1 Kependudukan	17
3.1.2.2 Populasi Hewan	18
3.1.2.3 Pusat Kesehatan Hewan (Puskeswan)	19
3.1.2.4 Komunitas Pecinta Hewan	20
3.2 Persebaran Petshop dan Klinik Hewan di Kota Semarang	21
3.3 Rencana Tata Ruang Wilayah Kota Semarang	21
3.4 Peraturan Bangunan Setempat	22
3.4.1 Perhitungan KLB dan KDB	22
3.4.2 Garis Sempadan (Muka) Bangunan Gedung	23
3.4.3 Garis Sempadan (Samping & Belakang) Bangunan Gedung	24
3.5 Studi Banding Bangunan Sejenis	25
3.5.1 Klinik Hewan Griya Satwa Lestari Semarang	25
3.5.2 Rumah Sakit Hewan Jakarta	31
3.5.3 Rumah Sakit Hewan Pendidikan Fakultas Kedokteran Hewan IPB	35
3.5.4 Rumah Sakit Hewan Prof. Soeparwi Yogyakarta	41
3.5.5 Rumah Terraria	48
BAB IV PENDEKATAN PERENCANAAN DAN PERANCANGAN	52
4.1 Dasar Pendekatan	52
4.2 Pendekatan Aspek Fungsional	52
4.2.1 Pendekatan Pelaku Kegiatan	52
4.2.2 Pendekatan Aktivitas/ Kegiatan	52
4.2.3 Pendekatan Alur Pelaku Kegiatan	55
4.2.4 Pendekatan Kebutuhan Ruang	58
4.2.5 Pendekatan Hubungan Ruang	61
4.2.6 Pendekatan Kapasitas	62
4.2.7 Pendekatan Besaran Ruang	64

4.3 Pendekatan Aspek Kontekstual	68
4.3.1 Kriteria Pemilihan Tapak	68
4.3.2 Alternatif Tapak	69
4.3.3 Analisis Pemilihan Tapak	72
4.4 Pendekatan Aspek Teknis	73
4.5 Pendekatan Aspek Kinerja	73
4.6 Pendekatan Aspek Arsitektural	77
BAB V PROGRAM PERENCANAAN DAN PERANCANGAN	79
5.1 Tabel Program Ruang	79
5.2 Karakteristik Tapak Terpilih	80
DAFTAR PUSTAKA	81
LAMPIRAN	83

DAFTAR GAMBAR

<i>Gambar 2.1 Contoh Bangunan Arsitektur Modern</i>	12
<i>Gambar 2.2 Contoh Bangunan Arsitektur Modern</i>	13
<i>Gambar 2.3 Contoh Bangunan Arsitektur Modern</i>	14
<i>Gambar 3.1 Lokasi Kota Semarang pada Peta Jawa Tengah</i>	15
<i>Gambar 3.2 Peta Kota Semarang</i>	15
<i>Gambar 3.3 Peta Persebaran Klinik Hewan di Kota Semarang</i>	21
<i>Gambar 3.4 Klinik Hewan Griya Satwa Lestari</i>	25
<i>Gambar 3.5 Grafik Pasien Klinik Hewan Griya Satwa Lestari</i>	30
<i>Gambar 3.6 Grafik Kunjungan Klinik Hewan Griya Satwa Lestari</i>	30
<i>Gambar 3.7 Rumah Sakit Hewan Jakarta</i>	31
<i>Gambar 3.8 Rumah Sakit Hewan Pendidikan FKH IPB</i>	35
<i>Gambar 3.9 Visi & Misi RSHP IPB</i>	35
<i>Gambar 3.10 Site Plan RSHP IPB</i>	36
<i>Gambar 3.11 Fasilitas-Fasilitas RSHP IPB</i>	37
<i>Gambar 3.12 Kegiatan-Kegiatan RSHP IPB</i>	37
<i>Gambar 3.13 Rumah Sakit Hewan Prof. Soeparwi UGM</i>	41
<i>Gambar 3.14 Fasilitas dan Kegiatan RSH Prof. Soeparwi UGM</i>	44
<i>Gambar 3.15 Rumah Terraria</i>	48
<i>Gambar 3.16 Kandang Hewan Anjing</i>	49
<i>Gambar 3.17 Penataan Lanskap Rumah Terraria</i>	49
<i>Gambar 3.18 Tempat Fasilitas Grooming</i>	40
<i>Gambar 3.19 Kegiatan Pelatihan Anjing</i>	51
<i>Gambar 3.20 Fasilitas Rekreasi Hewan Peliharaan</i>	51
<i>Gambar 4.1 Alternatif Tapak 1</i>	69
<i>Gambar 4.2 Alternatif Tapak 1</i>	70
<i>Gambar 4.3 Alternatif Tapak 1</i>	71
<i>Gambar 5.1 Karakteristik Tapak Terpilih</i>	80

DAFTAR TABEL

<i>Tabel 2.1 Persyaratan Minimal Kebutuhan Ruang Rumah Sakit Hewan</i>	8
<i>Tabel 3.1 Ketinggian Wilayah Kota Semarang</i>	16
<i>Tabel 3.2 Jumlah Penduduk Kota Semarang</i>	17
<i>Tabel 3.3 Komposisi Penduduk Kota Semarang Berdasarkan Mata Pencaharian</i>	17
<i>Tabel 3.4 Populasi Hewan Ternak di Kota Semarang</i>	18
<i>Tabel 3.5 Populasi Hewan Ternak di Provinsi Jawa Tengah</i>	19
<i>Tabel 3.6 Puskesmas di Kota Semarang</i>	20
<i>Tabel 3.7 Komunitas Pecinta Hewan di Kota Semarang</i>	20
<i>Tabel 3.8 Pembagian BWK Kota Semarang</i>	21
<i>Tabel 3.9 Fasilitas Klinik Hewan Griya Satwa Lestari</i>	26
<i>Tabel 3.10 Fasilitas Rumah Sakit Hewan Jakarta</i>	33
<i>Tabel 3.11 Fasilitas Rumah Sakit Hewan Pendidikan IPB</i>	38
<i>Tabel 3.12 Jenis Pelayanan di Rumah Sakit Hewan Prof. Soeparwi UGM</i>	45
<i>Tabel 3.13 Jam Layanan Rumah Sakit Hewan Prof. Soeparwi UGM</i>	46
<i>Tabel 3.14 Data Pasien Rumah Sakit Hewan Prof. Soeparwi UGM</i>	47
<i>Tabel 4.1 Aktivitas/ Kegiatan di Rumah Sakit Hewan</i>	52
<i>Tabel 4.2 Kebutuhan Ruang Rumah Sakit Hewan</i>	58
<i>Tabel 4.3 Populasi Anjing di Provinsi D.I.Y Tahun 2009</i>	62
<i>Tabel 4.4 Asumsi Populasi Anjing di Provinsi D.I.Y</i>	62
<i>Tabel 4.5 Jumlah Pasien Griya Satwa Lestari</i>	63
<i>Tabel 4.6 Asumsi Populasi Anjing di Kota Semarang</i>	63
<i>Tabel 4.7 Asumsi Jumlah Pasien Rumah Sakit Hewan di Kota Semarang</i>	63
<i>Tabel 4.8 Pendekatan Besaran Ruang</i>	64
<i>Tabel 4.9 Analisis Pemilihan Lokasi dan Tapak</i>	72
<i>Tabel 5.1 Rekapitulasi Besaran Ruang</i>	79

DAFTAR DIAGRAM

<i>Diagram 1.1 Diagram Alur Pikir</i>	5
<i>Diagram 3.1 Struktur Organisasi RSHP FKH IPB</i>	36
<i>Diagram 3.2 Struktur Organisasi RSH Prof. Soeparwi UGM</i>	42
<i>Diagram 3.3 Alur Layanan Pasien RSH Prof. Soeparwi UGM</i>	42
<i>Diagram 4.1 Alur Kegiatan Pengunjung (Client)</i>	55
<i>Diagram 4.2 Alur Kegiatan Hewan (Pasien)</i>	55
<i>Diagram 4.3 Alur Kegiatan Dokter & Paramedis</i>	56
<i>Diagram 4.4 Alur Kegiatan Staff</i>	56
<i>Diagram 4.5 Alur Kegiatan Pengelola</i>	57
<i>Diagram 4.6 Alur Kegiatan Koasistensi</i>	57
<i>Diagram 4.7 Hubungan Antar Ruang Rumah Sakit Hewan</i>	61