

**BERITA ACARA SIDANG KELAYAKAN
LANDASAN PROGRAM PERENCANAAN DAN PERANCANGAN ARSITEKTUR (LP3A)
TUGAS AKHIR PERIODE 138/60**

Dengan ini menyatakan bahwa telah dilaksanakan Sidang Kelayakan Landasan Program Perencanaan dan Perancangan Arsitektur (LP3A) pada :

Hari : Jumat
Tanggal : 21 April 2017
Waktu : 08.30 – 11.30 WIB
Tempat : Laboratorium. Struktur, Departemen Arsitektur Fakultas Teknik,
Universitas Diponegoro – Semarang

Dilaksanakan oleh :

Nama : Siti Nurul Aqidah
NIM : 21020113120062
Judul : Gedung Pertunjukan Musik Di Semarang

Dengan susunan Tim Penguji sebagai berikut :

Dosen Pembimbing I : Prof. Dr. Ing. Ir. Gagoek H.
Dosen Pembimbing II : Ir. Sri Hartuti W., MT.
Dosen Penguji : Ir. Budi Sudarwanto, MT

A. PELAKSANAAN SIDANG

Sidang Kelayakan Landasan Program Perencanaan dan Perancangan Arsitektur (LP3A) dengan judul *Gedung Pertunjukan Musik Di Semarang* ini dimulai pukul 08.30 WIB dan dihadiri oleh Prof. Dr. Ing. Ir. Gagoek H., Ir. Sri Hartuti W., MT. dan Ir. Budi Sudarwanto, MT. Presentasi dilakukan oleh penyusun dalam waktu \pm 15 menit dengan pokok materi sebagai berikut :

- a. Latar belakang
- b. Analisa Studi banding
- c. Analisa Kapasitas Ruang
- d. Pemilihan tapak dan optimasi lahan
- e. Program ruang
- f. Sistem Utilitas

Hasil sidang mencakup tanya jawab dan saran dari dosen pembimbing dan penguji terhadap LP3A yang dipresentasikan sebagai berikut :

1. Dari bapak Ir. Budi Sudarwanto, MT (Penguji I)

▪ **Pertanyaan**

- 1) Sebutkan penerapan penekanan desain anda pada bangunan anda!

Jawaban

- 1) Penekanan desain saya menggunakan green architecture, realisasinya pada bangunan menggunakan material lokal, efisiensi ruang, dan pemanenan air hujan dll

▪ **Saran**

Melajari kembali sistem pemanenan air hujan

1. Dari ibu Ir. Sri Hartuti W., MT. (Pembimbing II)

▪ **Pertanyaan**

- 1) Dari tapak tadi telah disebut ada area pengembangan, tunjukkan bagian mana yang menjadi area pengembangan!

Jawaban

- 1) Area pengembangan berada di tapak dibagian belakang.

▪ **Saran**

Sebaiknya pada area pengembangan dibuat akses tersendiri menuju area pengembangan, karena nantinya area pengembangan itu bisa jadi bukan milik gedung pertunjukan musik

PELAKSANAAN SIDANG

Berdasarkan pertanyaan dan saran dari penguji dan pembimbing pada sidang kelayakan LP3A yang telah dilaksanakan (seperti terlampir dalam berita acara); dilakukan revisi dalam rangka penyempurnaan LP3A sebagai syarat melanjutkan ke tahap Eksplorasi Desain. Demikian berita acara sidang kelayakan Landasan Program Perencanaan dan Perancangan Arsitektur dibuat sesuai dengan sesungguhnya dan dapat dipertanggungjawabkan.

Semarang, 31 Juli 2017

Peserta Sidang,

Siti Nurul Aqidah
NIM. 21020113120062

Mengetahui,

Pembimbing I

Prof. Dr. Ing. Ir. Gagoek Hardiman
NIP. 195301819 1983031001

Pembimbing II

Ir. Sri Hartuti W., MT.
NIP. 196701231994012001

Penguji

Ir. Budi Sudaewanto, MT
NIP. 196408041991021001