

20 - 22
AUGUST
2013

HOTEL
BOROBUDUR
JAKARTA

PROGRAM & ABSTRACTS BOOK

Aceu
For a Better Quality of Life

ASIAN CIVIL
ENGINEERING
COORDINATING COUNCIL

INDONESIAN SOCIETY
OF CIVIL AND
STRUCTURAL ENGINEERS

THE 6TH CIVIL ENGINEERING CONFERENCE IN THE ASIAN REGION

and Annual HAKI Conference 2013

EMBRACING THE FUTURE
THROUGH SUSTAINABILITY

Co-Hosted by:

ASCE AMERICAN SOCIETY
OF CIVIL ENGINEERS

CHINESE INSTITUTE
OF CIVIL AND HYDRAULIC
ENGINEERING

ENGINEERS AUSTRALIA

THE INSTITUTION
OF CIVIL ENGINEERS

JAPAN SOCIETY
OF CIVIL ENGINEERS

KOREAN SOCIETY
OF CIVIL ENGINEERS

PHILIPPINE INSTITUTE
OF CIVIL ENGINEERS

MALAYSIAN
ASSOCIATION OF CIVIL
ENGINEERS

VIETNAM
FEDERATION
OF CIVIL ENGINEERING
ASSOCIATIONS

COMMITTEES

INTERNATIONAL COMMITTEES

Luh-Maan Chang
Moonkyung Chung
Ganzorig Erdene
Kenichi Horikoshi
Ronaldo Ison
Phan Huu Duy Quoc
Davy Sukamta
Sohan Lai Swamy
Barry Tonkin
Albert T. Yeung

LOCAL ADVISORY COMMITTEES

Dradjat Hoedajanto
Bigman Hutapea
Benjamin Lumantarna
Indratmo Soekarno
Biemo W. Soemardi
FX. Supartono
Priyo Suprobo
Bambang Susantono

ORGANIZING COMMITTEES

SUPPORTING STAFFS

Chairman

Iswandi Imran

Vice Chairman

Muslinang Moestopo

Executive Secretary

Muhammad Abduh

Members

Iwan K. Hadihardaja
Dedi Apriadi
Dina Rubiana Widarda
Imam Aschuri
Rildova
Ali Awaludin
Harmein Rahman
Joko Nugroho
Djwantoro Hardjito
Agus Jatnika
Ediansjah Zulkifli

Yulius Anthony
Florentia Edrea
Sofi Wulandini
Anita
Arini Fazrin
Eko Budi Wicaksono
Ivan Prayudi
Fadila Faiza
Andreas Ibrahim
Getruda Sandika
Duken Marga Turnip

TABLE OF CONTENT

KEYNOTES

<i>Livable Communities: Can Civil Engineers be Leaders of a New Future?</i> G. E. DILORETO	1
<i>Long-Span Bridges Vibration, Control, Seismic Retrofit and Monitoring – Recent Studies and Lessons Learned</i> Y. FUJINO and D. M. SIRINGORINGO	3
<i>Why Should Drift Drive Design for Earthquake Resistance?</i> M. A. SÖZEN	16
<i>Development of Spectral Hazard Maps for Revision of Seismic Building and Infrastructure Codes in Indonesia</i> M. IRSYAM, W. SENGARA, F. ALDIAMAR, S. WIDIYANTORO, W. TRIYOSO, D. HILMAN, E. KERTAPATI, I. MEILANO, SUHARDJONO, M. ASRURIFAK, and M. RIDWAN.....	32
<i>Building Seamless Connectivity across Indonesia</i> B. SUSANTONO	40
<i>BIM and Its Application to Civil Engineering: How to Overcome the Limitations of Current BIM Technologies</i> S. H. LEE, S. I. PARK, and J. PARK.....	42
<i>Runoff Forecasting and Its Application to Flood Mitigation in River Basins</i> G. F. LIN, J. S. LAI, F. Z. LEE, P. K. HUANG, and M. J. CHANG	56

PRESIDENTIAL

<i>357: America's Infrastructure Grade and Our Economic Future</i> G. E. DILORETO	1
<i>354: Road Safety Initiatives in India</i> Er. S. L. SWAMY	4
<i>097: Recent Status and R&D Projects on Roads and Bridges in Korea</i> J. SIM and J. SIM	12
<i>355: Infrastructure Maintenance and Renewal for Achieving Sustainable Society</i> K. HASHIMOTO	22
<i>364: Challenges for Indonesian Civil Engineers due to the Adoption of the New Indonesian Seismic Code</i> D. HOEDAJANTO.....	24

SHORT COURSE

A Way of Thinking

M. A. SÖZEN 1

SPECIAL SESSION

1. ANTI CORRUPTION

273: *The Engineers Australia Values Exchange*

R. HARTLEY and A. SPARVELL 1

326: *Compendium of Taiwanese Actions towards Shaping a Contemporary Code of Ethics in Global Market Pursuits*

E. H. WANG 5

341: *Policies and Practices in Promoting Transparency and Corruption Eradication in Indonesian Construction Industry*

B. W. SOEMARDI, B. GOERITNO, and G. SUHADYO 13

275: *Better Corporate Social Responsibility (CSR) – “NO” to Fraud or Corruption*

B. TONKIN 22

319: *TRENDS IN CORRUPTION IN THE GLOBAL ENGINEERING/CONSTRUCTION (E/C) INDUSTRY – 2000 – 2009*

William P. Henry 26

320: *Anti-Corruption Via Greater Transparency and Accountability in Public Infrastructure Development*

P. C. Cal 27

2. LONG SPAN BRIDGE

217: *Feasibility and Behavior of Long Span Suspension Bridge with Slender Deck*

R. PERMATA, H. HATTORI, and H. SHIRATO 1

312: *The Effect of Spatially Varying Ground Motion in an Ultra-Long Span Suspension Bridge*

P. W. SARLI and I. IMRAN 9

321: *Reliability-Based Design of Cable-Supported Bridges with Lifetime Perspective*

H. K. KIM 17

329: *Simplified Analysis Method for Towers of Four-Span Suspension Bridges*

D. H. CHOI and S. G. GWON 22

356: *Wind and Seismic-Induced Vibration of Long Span Bridges: Experiences and Lessons from Full-Scale Monitoring*

D. M. SIRINGORINGO 27

330: <i>Large-Amplitude Vortex-Induced Vibration Observed at Long-Span Cable-Stayed Bridge And Its Aerodynamic Countermeasure</i> H. KATSUCHI, M. NAGAI, and T. YAMAMOTO	35
---	----

3. TSUNAMI –LESSONS LEARNED FROM PAST DISASTERS

012: <i>Tohoku Tsunami along The Fukushima Coast</i> S. SATO.....	1
295: <i>The Use of Logic Model in Strategic Plan for Tsunami Early Warning</i> H. P. RAHAYU	8
298: <i>An Evaluation of Onshore Digital Elevation Models for Tsunami Inundation Modelling with Case Study of the 1992 Flores Tsunami</i> H. LATIEF, J. GRIFFIN, R. HANUNG, and A. ROJALI.....	18
301: <i>Failure mechanism of Breakwaters due to Tsunami; A Consideration to the Resiliency</i> T. ARIKAWA	26
047: <i>How to Prepare for The Next Tokai Earthquake Tsunami – Some Local Trials to Mitigate Tsunami Damage -</i> K. HARADA	34

4. BUILDING INFORMATION MANAGEMENT

159: <i>Lessons Learned From the Latest Applications of BIM in Civil Infrastructure Projects</i> B. G. KIM, S. H. KIM, and S. H. LEE.....	1
249: <i>Survey and Comparison of BIM Adoption around the World</i> S. H. HSIEH and S. A. CHOU	7
304: <i>Industry Foundation Classes-Based Member Identification Method in Bridge Information Models</i> S. I. PARK, J. PARK, and S. H. LEE.....	10
310: <i>Industry Foundation Classes-Based Approach for Enhanced Information Management in Civil Infrastructure</i> S. H. LEE and S. I. PARK.....	16

5. PRECAST CONCRETE STRUCTURES

052: <i>Research, Development and Application of Precast Systems for Buildings, with Connections using Prestressed Unbonded Post-tension</i> H. NURJAMAN, B. HARIANDJA, and R. RIVKY	1
053: <i>Research, Development and Application of Precast and Prestressed Systems in Indonesia</i> H. SIDJABAT and B. HARIANDJA	9
060: <i>Environmentally Friendly Low Cost Housing Development through Green Construction Optimization</i> H. SITEPU and H. N. NURJAMAN	16

059: <i>Design and Construction of Precast Prestressed Box Girder on Jakarta - Soekarno Hatta Airport Railway Road Flyover</i>	
A. NASUTION, G. SUPRAPTO, A. DJATNIKA, and D. MAYADI	25

6. DISASTER MITIGATION, ADAPTATION, PREPAREDNESS STRATEGIES

048: <i>Lessons Learned From the Experiences of First-Aid Restoration Activities for Infrastructure Damaged by the Great East Japan Earthquake in 2011</i>	
S. TAKANO, N. MATSUMOTO, and K. OZAWA	1
066: <i>Damages and Evaluation of Investment for Integrated Disaster Risk Management</i>	
Y. ISHII	9
073: <i>Methods To Monitoring The Road Surface Freezing Sections For Prevention Of Icy Winter Road Disasters On The Highways</i>	
N. BAIK, Y. KIM, and D. W. CHOI.....	17
210: <i>Development of Early Warning System on Rainfall Induced Landslides Along Mountain Highway</i>	
C. W. WANG, W.F. LEE, and H.J. LIAO	24
166: <i>Storm Surge Simulation and Validation of Hurricane Gustav in The Mississippi/Louisiana Gulf Coast</i>	
A. RUSDIN, Y. DING, S. N. KUIRY, Y. JIA, and M. S. ALTINAKAR	25
361: <i>FiRE! FRAMEWORK: Leading to a Semi-Quantitative Calculation Tool for Fire Risk Evaluation</i>	
B. M. PACHECO and D. H. M. AQUINO	27

TECHNICAL SESSION

1. ANALYTICAL AND DESIGN METHODS

043: <i>Large Displacement of Planar FGM Beam Structures Using Co-Rotational Finite Element Method</i> B. S. GAN and N. D. KIEN	1
062: <i>Considerations on Seismic Behaviors of In-Ground Structural Joint Observed in E-Defense Large-Scale Experiment</i> Y. KAWAMATA, M. NAKAYAMA, I. TOWHATA, S. YASUDA, K. MAEKAWA, and K. TABATA	8
063: <i>Kriging-Based Finite Element Methods for Analyses of Shear Deformable Beams and Plates</i> F.T.WONG	16
074: <i>Bond Splitting Capacity of Corroded Bars Confined by Various Stirrups Ratio</i> A. ARYANTO and Y. SHINOHARA.....	24
150: <i>The Influence of Water Content for Long-term Shrinkage of Concrete under Humid Tropical climate</i> C. NIKEN, E. TJAHJONO, and F. X. SUPARTONO.....	32
155: <i>Friction Damper in Traditional Building in Indonesia</i> B. LUMANTARNA and P. PUDJISURYADI	41
156: <i>Long-Period Ground Motion Modeling Using FEM with Orthogonal Discontinuous Basis Functions</i> P. E. B. QUINAY, K. ABE, K. KORO, and T. ICHIMURA.....	48
260: <i>3D Dynamic Analysis Practical Problems</i> H. R. TANUWIDJAJA.....	55
269: <i>Bending Capacity of Glulam Timber Beam</i> A. P. USMAN, A. NASUTION, and S. SUGIRI	62
287: <i>Punching Shear Strength and Deformation Capacity of Corner Slab-Column Connection</i> M. Y. CHENG and M. B. GIDUQUIO	69
288: <i>Hybrid Coupled Shear Wall System Using Low-Yield Point Steel Web Coupling Beam</i> M. Y. CHENG, R. FIKRI, and C. C. CHEN.....	79
300: <i>Comparison Seismic Performance of Corner Beam-Column Joint between Experimental and Modeling</i> N. H. A. HAMID, C. M. L. KHALID, and K. D. A. GHANI.....	87
313: <i>Re-Engineering Coastal Infrastructure of Built-Up Areas for Stronger Typhoons – The Case of Roxas Boulevard Seawall along Manila Bay</i> E. C. CRUZ and J. C. E. L. SANTOS	93

314: <i>Hydraulic Design and Engineering Analysis of a Marina Infrastructure along a Tropical Sea Coast</i> E. C. CRUZ, I. A. D. INOCENCIO, and J. C. E. L. SANTOS	104
343: <i>Application of Tuned Mass Damper on Suspension Foot Bridge</i> D. R. WIDARDA, E. ZULKIFLI, FX. A. T. PRABOWO, and T. D. AKBAR	113
346: <i>Progressive Collapse of RC Frames under Blast Loading</i> ELVIRA.....	121
347: <i>Critical Moment of I Steel Beam Considering Continuity Effect</i> P. K. WIJAYA.....	127
348: <i>The Unique High-Rise Structure of The MNC Tower 2 Building in Jakarta</i> W. WANGSADINATA	133
349: <i>Seismic Structural Design with Large Size Square Hollow Structural Section column and Safeguard Tower (Tsunami Evacuation Tower)</i> H. FUTAMURA.....	141
352: <i>The Behaviour of RC-Beam and RC-Slab Using Coarse and Fine Recycled Concrete Aggregates</i> J. A. TJONDRO, B. SIAN, R. SIDAURUK, and S. N. RIZKIANI.....	149
358: <i>Seismic Resistant Design for Structural Steel Building in Indonesia</i> M. MOESTOPO	156
124: <i>Effect of 3-D Welding Imperfection on Ultimate Strength of Welded Structural Member (1) -Introduction of Welding Imperfection for FEM Analysis-</i> D. H. PARK.....	162
241: <i>Flexural Strength of Glued Laminated Timber from Selected Malaysian Tropical Hardwood</i> N. M. BHKARI, A. A. BAKAR, P. M. TAHIR, and Z. AHMAD	172
366: <i>Study of Early Age Cracking Tendency of High Performance Mass Concrete</i> I. PANE and E. ZULKIFLI	180
1A. Performance Based Design	
015: <i>Improvement of Seismic Performance of Seven Story Steel Building with Hysteretic Steel Dampers under Severe Seismic Excitation</i> D. TERUNA, T. A. MAJID, and B. BUDIONO.....	1
086: <i>Direct Displacement-Based Design on Reinforced Concrete Moment Resisting Frame in Indonesia</i> I. MULJATI, I. W. SUSANTO, and P. RANTETANA.....	14

252: <i>Performance Level Evaluation of Shear Wall – Flat Slab System by Conducting Static Equivalent Analysis, Response Spectrum, Linear Time History Analysis and Nonlinear Time History Analysis</i>	
M. KIMSAN and W. PERCEKA	21
345: <i>Long-Term Seismic Performance for Chloride-Corroded Reinforced Concrete Buildings</i>	
C. K. CHIU and F. C. TU	27
250: <i>Comparison of Structural Performance of Dual Reinforced Concrete Building System Designed by Using Indonesian Earthquake Resistance for Buildings 2002 (SNI 03-1726-2002) and Indonesian Earthquake Resistance for Buildings and Other Structures 2012 (SNI 03-1726-2012)</i>	
W. PERCEKA, D. SUPRIATNA, I. IMRAN, and Y. ANTHONY	34
289: <i>The Research of Eccentrically Compressed Column Subjected to Freeze/Thaw Cycle</i>	
S. MIJIR and D. YAGAANBUYANT	41
127: <i>Effect of Boundary Area Confinement on The Ultimate Flexural Drift Capacity of Cantilever Structural Walls</i>	
S. KONO, R. TALEB, M. SAKASHITA, M. TANI, T. MUKAI, and H. FUKUYAMA ...	48

1B. Wind Engineering

318: <i>State of The Art in Wind Engineering</i>	
A. ROFAIL	1

2. ADVANCED CONSTRUCTION TECHNOLOGIES

009: <i>Experimental Study on the Behavior of Slab-Column Connections Using New Shear Reinforcement Details</i>	
R. GUNADI, B. BUDIONO, I. IMRAN, and A. SOFWAN	1
102: <i>Cracks Assessment of Steel Fibre Reinforced Concrete in Flexure</i>	
M. Y. MUSA, S. H. HAMZAH, and N. M. AMIN.....	9
137: <i>A Study on the Use of Permeable Gutters for Response to Changes in Rainfall Characteristics</i>	
T. ADACHI, S. NISHIMOTO, and A. SATO	17
191: <i>An Alternative to Improve Compressive Ductility of High Strength Concrete by Adding High Strength Hooked Steel Fibers</i>	
W. C. LIAO and Y. J. KUO	26

2A. New Construction Material

027: <i>Bridge Bearings with AL-MG Alloy Plasma Spraying</i>	
Y. KOMINAMI, M. IKENAGA, and S. NAKAMINE	1
044: <i>Fatigue Strength of Under-Matched Welded Joints of 800MPa Class Steels</i>	
K. KINOSHITA and D. MIZUE	8

177: <i>Development of Volcanic Mud-Based Geopolymer Artificial Aggregate</i> D. HARDJITO, ANTONI, E. SURYAWANGI, and Y. TAKARENDEHANG	13
178: <i>The Fire Resistance of Ultra High Performance Concrete (UHPC) with and without Fiber</i> H. HARDJASAPUTRA, V. INDRAWATI, and I. DJOHARI	18
267: <i>Mechanics Properties of Nano-Silica Material Concrete</i> SALOMA, A. NASUTION, I. IMRAN, and M. ABDULLAH	26
369: <i>Rutting Resistance of Pavement Materials Using The Lolioge Aggregates of Palu City</i> S. ARIFIN, M. SELINTUNG, L. SAMANG, and T. HARIANTO	34
2B. Innovative Construction Products, Systems, and Practices	
008: <i>High Performance In Situ Concrete: Choosing Suitable Materials and Methods</i> I. PANE and JONBI	1
036: <i>On High Stiffness Steel Sheet Pile for the Retaining Wall and Quay Wall</i> K. TESHIMA, E. SUSANTO, A. KAMEYAMA, T. AKAHOSHI, E. SUSILA, M. MOESTOPO, M. FAZA, A. HUSEIN, and A. Y. PRAYITNO, and F. HASYIM.....	10
039: <i>Ductility of Confined Bridge Piers in the Seismic Region</i> ANTONIUS, I. IMRAN, and A. WIDHIANTO	17
080: <i>The Flexural Strength and Behaviour of Cross Nail-Laminated Timber Floor</i> J. A. TJONDRO, D. R. WIDARDA, and B. HARTANTO	24
197: <i>Research on the Mechanical Behaviors of Double-Layer Fire-Resistant Composite Concrete for Tunnel Lining</i> H. W. CHAI.....	29
224: <i>Experimental Study on the Performance of Headed Anchorage Bar in Beam-Column Joints</i> I. SIMAMORA, I. IMRAN, and F. YAMAZAKI	36
255: <i>The Effect of Controlled Permeability Formwork on the Curing of Concrete</i> A. A. ADAM, T. MOLYNEAUX, I. PATNAIKUNI, and D. W. LAW	44
265: <i>The Study of the Addition of Latex KKK-60 with Conventional Asphalt Mixture</i> SYAIFUL and SAMBODO.....	52
098: <i>Structural Behaviour of Segmental Precast Prestressed I Beam with Bulb Type Dead End Anchorage</i> GAMBIRO, N. HERYADI, and M. SUNARSO	58
2C. Underground Construction Technologies	
091: <i>Technical Study and Results of 8-Kilometer Long Expressway Shield Tunnel</i> R. KONDO, Y. SUZUKI, M. MORIGUCHI, and M. YONEZAWA	1

193: <i>Underpass Construction under Small Overburden and Many Commuter Trains Pass by the Ground-Cutting JES (Joint Element Structure) Method.</i> R. SHIRAGA, T. NAKAYAMA, and Y. TAKAHASHI.....	9
103: <i>Technical Solutions for the Road Tunnel Ramp Construction under the Residential District</i> E. OCHIAI, K. NISHIJIMA, T. FUJII, and T. TAKAHAMA.....	16
046: <i>Effectiveness of Pressurized Filling Of Lining Concrete for Improving the Quality of Tunnel Crown</i> A. TAKEUCHI, S. TSUNODA, and J. MORIKAWA	23
3. CONSTRUCTION ENGINEERING AND MANAGEMENT	
017: <i>Risk Factor Identification in the Manufacturing Process of Hollow Core Slab</i> T. H. SETIAWAN and I. H. SUKARNI	1
021: <i>Construction and Replacement of Utility Pipeline Using Pipe Jacking Trenchless Technology in Japan</i> M. HIRAI, T. SATO, and H. SHIMADA	8
026: <i>The Construction of Double-Deck System Consisted of New Railway Deck and Existing Shinkansen Viaduct in Urban Area</i> T. AMITANI, K. YAMADA, and S. WATANABE.....	16
078: <i>Superlifting Technology for On-Ground Fabrication of 41,060MT Dry Weight of FPS (GUMUSUT KAKAP Semisubmersible)</i> S. G. LEE, H. J. JO, B. Y. CHOI, and K. H. NAM.....	23
032: <i>Comparison of the Engineering Properties and California Bearing Ratio of Kuantan and South Sumatera Stabilized Clayey by Using Carpet Fiber Mixed with Lime</i> A. FAUZI and Z. DJAUHARI	31
120: <i>Development of GFRP Slip-Form for High Concrete Pylon</i> J. SIM, H. KIM, and K. LEE	38
162: <i>Construction Phase Design Requirements of the Precast Segmental Balanced Cantilever Bridges on the Hunter Expressway</i> H. P. POKHAREL, A. ARMSTRONG, and T. HAUK.....	44
202: <i>Decision-Making Style for the House Improvement Industry</i> C. F. HUANG, J. L. CHEN, W. C. HUANG, and C. C. WANG.....	51
303: <i>Evaluating Indonesian Large Contractors' Performance: A Client Satisfaction Perspective</i> J. U. D. HATMOKO, A. NURDIANA, A. P. PANDARANGGA, and R. R. KHASANI..	58
308: <i>Case Study of BIM Application on Construction Management – Central Library of New Taipei City</i> R. J. C. MOH, S. M. KANG, and Y. M. CHEN.....	64

257: *Limitations of Public Road Construction Management in Indonesia to Use Project Risk Management*

E. R. PURI..... 72

306: *A Study on Joint Operation Scheme in Indonesia Infrastructure Projects*

A. JAYADY, K. S. PRIBADI, M. ABDUH, and S. N. BAHAGIA 75

3A. Applications of Information Technology

040: *A Database Management System for Rapid Visual Screening and Two-Dimensional Seismic Vulnerability Classification of Public School Buildings*

R. Y. CAPAROS, X. B. FAJARDO, H. M. M. ILAGAN, J. N. REVELO, and A. W. C.

ORETA 1

183: *Framework of Real-Time Electricity Consumption Analysis Based on Smart Meter Data*

J. S. CHOU and A. S. TELAGA 9

196: *Rebuilding and Application of "The Location Information Service of Work Vessels"*

T. NISHIHARA, Y. NISHIGUCHI, T. KODA, and Y. HACHIYA 16

204: *A Heuristic Algorithm for Solving School Bus Problem*

T. KIM, J. HEO, B. J. PARK, W. E. KANG and

Z. W. GEEM..... 23

182: *Real-Time Detection of Anomalous Energy Consumption*

J. S. CHOU and A. S. TELAGA 30

136: *Teaching-Learning-Based Optimization for Solving Structural Optimization Problems*

D. PRAYOGO and M. Y. CHENG 38

4. CLIMATE CHANGE

4A. Environmental Impact

067: *Effect of Tetrabutoxysilane Coated Powder Activated Carbon for Enhanced Bioactivity*

Y. KIM, E. K. CHO, S. W. AN, S. J. BAEK, and J. W. PARK..... 1

072: *Growth Rate of Indigenous Microbial from Organic and Organic/Inorganic Combined Contaminated Soil in Diesel Condition*

S. J. BAEK, S. W. AN, E. K. CHO, and J.W. PARK 5

114: *Synthesis of Chitosan Derivative Magnetic-Cored Dendrimers for Antibacterial Effect*

H. R. KIM, J. W. JANG, and J. W. PARK..... 7

172: *Bioregeneration of TCE-Adsorbed Activated Carbon by Burkholderia Vietnamensis G4*

J. OH, W. BAE, K. KWON, and H. SHIM 9

209: *Water Footprint Model for Concrete as a Construction Material*

H. PRATAMA and A. S. CHANG..... 11

115: <i>Photocatalytic Reduction of Carbon Dioxide Using Titanium Dioxide in Water</i> M. K LEE, J. W. JANG, and J. W. PARK	19
368: <i>Natural Zeolite in South Sulawesi as Filtration Media With Bio-Activator Model for Drinking Water</i> S. ANTARIA, M. SELINTUNG, M. S. PALLU, M. P. HATTA, and S. ARIFIN.....	22

4B. Green Building

035: <i>Use of SCM (Fly Ash and Silica Fume) in Portland Cement Based Binder for Construction Material with Low Embedded CO₂</i> Y. LIM.....	1
079: <i>Racking Resistance of Paraserianthes Falcataria Wooden Panel under Monotonic Load</i> A. AWALUDIN, A. PRIBADI, and I. SATYARNO.....	9
259: <i>Study on Integration of Building Information Modeling (BIM) with Real-Time Calculation of Taiwan's Green Building Standard.</i> P. H. CHEN, P. C. CHUANG, and M. S. KAN	15
266. <i>Concrete Based Building Material – A Contribution to Green Environment</i> G. W. KURNIAWAN	21
307. <i>Semi Precast Slab as an Alternative Method to Promote Green Construction in Residential House Project</i> S. SISWOSUKARTO.....	28

4C. Recycling of Resources

082: <i>Effect of Rice Husk Ash on Concrete Durability under Acid Rain Attack</i> I. A. AHMAD, H. PARUNG, M. W. TJARONGE, and R. DJAMALUDDIN	1
092: <i>An Experimental Study on the Scaling Resistance of Concrete Containing Waste Glass Sludge</i> H. LEE, Y. KIM, H. JUNG, J. SIM, H. OH, and J. SIM	7
205: <i>Manufacture of Previous Concretes and Its Application for Planting</i> B. L. A. TUAN, C. L. HWANG, and Y. Y. YAN	13
214: <i>The Study for Electro-Mechanical Properties of Cement Mortar with Fly Ashes and Piezoelectrical Materials</i> S. C. CHANG, J. C. LIN, S. H. CHEN, and H. Y. WANG	19
233: <i>Properties of High-Silicon Rice Husk Ash and Their Effects on Cement</i> W. T. KUO, H. Y. WANG, and C. Y. SHU.....	27
234: <i>Engineering Properties of Green Concrete Containing Stainless Steel Oxidizing Slag</i> Y. N. SHEEN, H. Y. WANG, and T. H. SUN	34

243: <i>A Study of the Hyperbolic Formula to Predict the Compressive Strength of Waste LCD Glass Applied in Concrete</i> C. C. WANG, C. C. HUNG, and H. Y. WANG.....	42
325: <i>Optimization of Pressure and Curing Time in Producing Autoclaved Aerated Concrete</i> J. J. EKAPUTRI, TRIWULAN, D. BRAHMANTYO, and F. R. S. NASIR.....	50
087: <i>Bond Characteristics of Reinforced Concrete by Replacing Ratio of Recycled Aggregate</i> Y. KIM, C. PARK, and J. SIM.....	57

5. REPAIRS, RETROFITTING, AND MAINTENANCE

194: <i>Development of Link Travel Information Management System for Low-Carbon Green Growth</i> Y. H. YOON, W. E. KANG, T. KIM, and B. J. PARK	1
274: <i>Verifying Damaged Road Failure Criterion: A Study Using 30 Experts</i> M. SIMAMORA and J. U. D. HATMOKO	8

5A. Structural Health Investigations

169: <i>A Proposal for Weighted Optimization Method on Bridge Health Integrity: Case Study on the Small and Medium Size Bridges</i> ARONG, MURAKAMI, and I. HOSOE	1
--	---

5B. Safety and Reliability

131: <i>Causes and Effects of Road Traffic Accidents in Tripoli – Libya</i> A. ISMAIL and H. A. M. YAHIA.....	1
139: <i>Reliability-Based Design Optimization with Discrete Design Variables: A Multiobjective Formulation</i> I. T. YANG and Y. H. HSIEH.....	8
208: <i>A Reliability-Based Evaluation for Scour Potential at Bridge Sites</i> K. W. LIAO and H. J. LU	14
340: <i>A Multi-Period Evaluation Model of Behavior Based Safety</i> H. I. TING and L. M. CHANG	22
158: <i>A BIM-Enhanced Information System for Construction Site Safety Management</i> Y. M. HSIEH, M. S. TSAI, and Y. S. KANG.....	26

5C. Durability

154: <i>Rheological Behaviors of Superplasticized Limestone Cement Pastes</i> C. T. CHEN, C. W. LIN, and W. L. CHOU.....	1
184: <i>Prevention of Steel Corrosion in Concrete Containing Calcium Aluminate Cement</i> J. H. KIM, J. W. PARK, and K. Y. ANN.....	7

186: <i>Modelling of Adhesively Cold Formed Steel Bonded Joint Laminate Subjected to Flexural Loading</i> S. N. R. ANWAR, E. WAHYUNI, and P. SUPROBO.....	14
192: <i>The Effect of Electrical Stray Current on Material Properties of Mortar Specimens</i> A. SUSANTO, D.A. KOLEVA, C. v. BEEK, and K. v. BREUGEL.	18
225: <i>Study on Durability of Concrete Containing Recycled Materials in Hot Spring Environment</i> J. N. CHANG, B. T. CHEN, and H. Y. WANG.....	26
230: <i>The Aggregates Packing to Force the Engineering Property of High Performance Concrete.</i> Y. F. SHIH, H. Y. WANG, and Y. N. WANG	33

6. GEOTECHNICAL AND FOUNDATION ENGINEERING

016: <i>Footing Reinforcement Method by Steel Sheet Piles with Closed Sections</i> H. NAKAYAMA, N. HARATA, and A. KATO	1
101: <i>Deflection Analysis of Nailed-Slab System Which Reinforced by Vertical Wall Barrier under Repetitive Loadings</i> A. PURI, H. C. HARDIYATMO, B. SUHENDRO, and A. RIFA'I.....	10
144: <i>A study on Stability of a Tide Embankment by Use of Centrifugal Model Tests Considering Sea Level Variation</i> C. W. LEE, Y. S. KIM, D. S. CHANG, Y. W. CHOO, and G. HEO.....	17
146: <i>The SRS-A Polymer Stabilizer Stabilized Clay Soil</i> N. KHALID, M. MUKRI, F. KAMARUDIN, N. SIDEK, M. F. ARSHAD, and A. R. A. RAHIM.....	25
271: <i>Reliability Study on Empiric and Interpretation Methods to Estimate Pile Load Capacity Based on Pile Loading Test Results in Indonesia</i> Y. LASTIASIH, M. IRSYAM, and I. D. SIDI.....	31
311: <i>Numerical Analysis of Heaving at the Toe of Embankment Built on Soft Soil</i> A. SUPRAPTI, L. SAMANG, H. PARUNG, and T. HARIANTO	36
323: <i>Lessons Learned from Tunnelling in Soft Ground in Urban Area by Shield Machine</i> B. C. B. HSIUNG, J. C. TSAI, C. L. WANG, R. SENG, and H. I. CHAN	44
328: <i>The Effect of Bedrock Depth Variation on the Surface Acceleration</i> H. YUNITA, HENDRIYAWAN, D. APRIADI, and M. IRSYAM.....	52

7. BRIDGE ENGINEERING

045: <i>Analytical Investigations of Effects of Beam-Flange Geometry on Elasto-Plastic Behavior of Beam-to-Column Connections of Steel Bridge Frame Piers with Circular Columns</i> K. KINOSHITA and T. SUZUKI.....	1
--	---

188: <i>Structural Behavior of Corroded Steel Bridge Girder</i> E. YAMAGUCHI and T. AKAGI.....	8
215: <i>Aerodynamics and Flutter Stability of Slender Bridge Deck with Double Slot and Porous Cavity</i> R. PERMATA, K. YONAMINE, H. HATTORI, and H. SHIRATO	14
218: <i>Static Analysis of Suspension Bridge under Gravity Load</i> R. PERMATA and D. ESSEN.....	21
094: <i>Stability Analysis of the Effect of Soil Settlement on a Cable-Stayed Bridge in the Mekong River Delta</i> V. HOANG, O. KIYOMIYA, and T. AN	29

8. CASE STUDIES AND FAILURE INVESTIGATIONS

007: <i>Forensic Analysis on Flood Incident in the Diversion Tunnel and Tunnel Roof Cave-In Caused by Simultaneous Blasting in Dam Project, West Java, Indonesia</i> C. MAKARIM, D. JUNAIDY, and G. PRATAMA	1
128: <i>Collapse Analysis of the Mahakam II Bridge</i> S. P. MANGKOESOE BROTO	10
195: <i>Study of Structural Analysis Software MIDAS Used in the Power Transmission Tower</i> J. HUANG	17
227: <i>Toward Sustainable Practices in Indonesian Building Projects: Case Studies of Construction Building Failures and Defects in Central Java</i> F. HERMAWAN, H. L. WAHYONO, J. U. D. HATMOKO, M. A. WIBOWO, and R. SOETANTO	26
247: <i>Experimental Investigation on the Collapse Resistance of RC Beam-Column Sub-Assemblages</i> M. H. TSAI, J. K. LU, and Y. T. CHANG.....	34

9. MEGA PROJECTS

085: <i>The Construction of the Shin-Tomei Expressway</i> K. YAGI and T. KANAMOTO.....	1
141: <i>Valuation for Public Project Using Multi-Criteria Decision Analysis</i> N. C. JUNG, C. S. YI, and Y. D. CHO	8
189: <i>Advanced System Coordination Design for a Bus Preemption Signal</i> T. H. CHANG and L. K. YANG	16

10. REPAIRS, RETROFITTING, AND MAINTENANCE

005: <i>A Finite Element Analysis of Non-Load-Carrying Cruciform Welded Joints Repaired with FRP Materials</i> T. CHEN, X. L. GU, and Q. Q. YU	1
---	---

090: <i>Application of GFRP Sheet for Strengthening of Yielded Reinforced Concrete Beams</i> R. DJAMALUDDIN, A. M. AKKAS, and A. EKO	9
190: <i>Seismic Retrofit of Existing RC members with CFRP Grid by Polymer Cement Mortar for Shotcrete</i> K. YAMAGUCHI, S. HINO, K. TANIGUCHI, and S. NAKAMURA	17
338: <i>Strengthening of Steel I-Girder Bridge with Deteriorated RC Slab by Pultruded GFRP I-Girders</i> B. ABDULLAH.....	25
362: <i>Improved Track Maintenance Strategy to Optimize Tamping on Ballasted Tracks</i> A. R. B. BERAWI, R. DELGADO, CALÇADA, AND C. VALE.....	34
331: <i>Retrofitting of Bumiminang Hotel Building in Padang</i> F. A. ISMAIL, T. BOEN, FAUZAN, A. HAKAM, and ZAIDIR	47
206: <i>A Study on the Engineering Properties on Concrete with the Application of Pozzolanic Material and Waste Tire Rubber Powder</i> C. J. CHEN, Y. M. TANG, S. S. TSENG, and H. Y. WANG	55
061: <i>Water Permeability in Fiber Reinforced Plastic (FRP) Wrapped Concrete</i> N. YAZDANI and J. OJHA.....	64

11. RIVER BASIN MANAGEMENT

099: <i>Evaluation of Flood Risk Reduction by Structural Efforts Using Watershed Modelling System (Case Study: Ciderewak River, Karawang, West Java)</i> A. SARMININGSIH	1
---	---

12. STANDARDS, REGULATIONS, AND CODE OF PRACTICES

148: <i>Performance Improvement Model for Indonesia Construction Works Reform</i> D. LARASATI ZR	1
296: <i>Guide for Pavement Stabiliser</i> B. O'DONNELL, A. YEUNG, T. S. LEE	9
297: <i>Enzyme Pavement Construction – Benchmarking for Industrial Standards</i> A. T. YEUNG, B. A. O'DONNELL and J. GUAN	18

13. DISASTER MITIGATION, ADAPTATION, PREPAREDNESS STRATEGIES

019: <i>Hybrid Estimation of Earthquake Responses of an R/C Building Damaged by the 2009 West Sumatra, Indonesia Earthquake</i> Y. SANADA, S. Z. WIN, and N. KHANH.....	1
029: <i>Damage Analysis of RC Viaducts Caused by the 2011 Off the Pacific Coast of Tohoku Earthquake and Their Early Restoration</i> K. DAIGO, M. KOBAYASHI, K. MIZUNO, T. IMAI, and M. OHBA	9

106: <i>Systematic Disaster Prevention and Prompt Restoration of the Tomei Expressway</i> N. HIBINO and H. IWAMOTO	17
116: <i>Disaster Impact Assessment System for Sri Lanka 's Road Sector</i> P. K. PREMARATHNE, M. ARAKI, Y. UCHIKURA, and A. A. A. K. K. SENEVIRATNE	26
176: <i>A Computer-Aided Seismic Hazard Risk Management Tool to Promote Safe School Communities</i> A. W. C. ORETA and K. S. BRIZUELA	32
222: <i>The Evaluation of CDM's Contribution to Sustainable Development: Review of Multi- Criteria Assessments</i> H. LEE, G. LEE, J. SHIN, and H. PARK	39
284: <i>Optimization of Signal Operations Using Traffic Simulation Program during Disaster</i> S.LEE, Y. SON, H. M. YOO, and J. HYUN	48
299: <i>Disaster Management on Construction of Debris Flow and Estuary of Kambang River in West Sumatra</i> B. ISTIJONO and Z. UMAR	50
309: <i>Incorporating Scenarios of Non-Fully Operating Flood Gates in the Hydraulic Design of Infrastructure in a Flood-Prone Built-Up Area</i> E. C. CRUZ and E. P. KASILAG II	58
332: <i>Disaster Management for River Floods</i> G. L. ASAWA	66
 14. SUSTAINABLE INFRASTRUCTURE	
003: <i>Sustainable Energy Infrastructure System</i> J. MIZUTANI	1
025: <i>A New Special Economic Zone (SEZ) Belt -Synchronized Development for Embracing Asia-</i> R. KATSUMATA	8
031: <i>Qualification and Refinement of Civil Engineers Capabilities for Marine and Airport Construction Works</i> Y. SHIMADA and Y. HACHIYA	16
203: <i>Overcoming Sensitive Geology and Limited Space to Construct a Two Levels Viaduct Bridge Nearby Current Freeway</i> F. C. CHEN, C. T. TZENG, and C. T. CHEN	24
242: <i>Local Government Pre Project Planning Efforts on Public Infrastructure Projects – A Comparative Portray from Indonesia and the Netherlands</i> F. P. Y. SUMANTI, S. AL-JIBOURI, M. A. WIBOWO, and R. Z. TAMIN	34
253: <i>Sustainable Construction Readiness Assessment for Contractors</i> D. ARIO and R. D. WIRAHADIKUSUMAH	43

336: <i>Sustainable Urban Development in Energy Planning and Implementation: A Perspective for India among Developing Nations with Respect to Developed Nations</i> J. K. VYAS and A. D. J. VYAS	51
344: <i>Chemistry Enabling More Sustainable Construction</i> B. J. CHRISTENSEN	59
351: <i>Developing Report Card to Identify Key Infrastructure Needs and Funding – South Korea's Infrastructure Report Card</i> T. S. LEE and S. R. SWAIN	68
350: <i>Australia's Infrastructure Report Cards</i> B. TONKIN	76
064: <i>The Influence of the Sand Column Density Level to the Groundwater Recharge in Recharge Reservoir</i> A. AZIS	80
041: <i>Life Cycle Analysis of Structural Systems of Residential Housing Units in the Philippines</i> J. K. P. ONG, N. R. D. ARCILLA, and A. W. C. ORETA.....	87
180: <i>Preparing for Smart Meters Application: Effects of Consumer Perceptions, Expectations, and Intentions</i> J. S. CHOU and N. YUTAMI	95
15. INTELEGENT TRANSPORTATION SYSTEM	
076: <i>ITS-Based Solutions for Urban Traffic Problems in Asia Pacific Countries</i> H. MAKINO, S. KAMIJYO, and T. OSARA	1
163: <i>Applications Strategy of Information Technology for Smart Transportation in Korea</i> N. C. BAIK, Y. M. KIM, J. H. KIM, and D. W. CHOI	7
280: <i>A Study on the Travel Time and Capacity Changes on Expressway by Snowfall</i> S. LEE, Y. SON, J. IM, H. YOO, and S. JUN	12
16. PRECAST CONCRETE STRUCTURES	
054: <i>Project Planning and Controlling of Construction of Low Cost Housing Using Precast System in Indonesia</i> D. DINARIANA and I. LUKITO.....	1
057: <i>Application of Building Information Modelling on Design and Construction of Prefabricated Building</i> H. SIDJABAT, R. TAMBUNAN, R. L. TAMBUN, R. TAMBUNAN and T. ISKANDAR	8
187: <i>Experimental Investigation on Non-Seismic Precast Beam-Column Interior Joint Subjected to Lateral Cyclic Loading</i> A. G. K. DORA and N. H. A. HAMID	16

055: <i>Working Index of Prefabricated Components Installation Works for High-rise Building</i> P. SAMBADA, F. PERANGINANGIN, A. PARAMITHA, and J. PURNOMO.....	24
056: <i>Repair, Strengthening and Reliability Test of Precast Building which The Connection Is Not Meets The Specification</i> L. FAISAL, S. SIMANJUNTAK, and Y. PUT	31

17. BUILDING INFORMATION MANAGEMENT

327: <i>Facilitating BIM-Based Sustainability Analysis and Communication in Building Design Process</i> M. A. ZANNI, R. SOETANTO, and K. RUIKAR.....	1
---	---

18. URBAN PROBLEMS

220: <i>The Effect of Soil Texture and Pore Dimention of Road Drainage on Surface Flow Reduction</i> F.S.DAUD, M. SELINTUNG, S. PALLU, A. THAHA, and S. ARIFIN	1
---	---

POSTER SESSION

<i>65: Coagulation-Fenton Coupled Process for Livestock Carcasses Burial Leachate Treatment</i>	
Y. C. JEONG, S. W. AN, and J. W. Park.....	1
<i>95: Distribution of Bearing Capacity of Driven Piles Using Pile Load Test Results for Bayesian Updates</i>	
J. H. PARK, D. KIM, M. CHUNG, J. H. LEE, K. KWAK, and C. K. CHUNG.....	4
<i>105: Application of Electrokinetic-Fenton Process for Simultaneous Treatment of Contaminated Soil with Lubricant-Oil, Zinc and Lead</i>	
S. NA, J. KIM, J. SHIN, and J. PARK.....	10
<i>107: Joint Shear Behavior Characteristic Based on Failure Wavelength</i>	
S. W. LEE, S. W. LEE, and D. W. JEONG.....	16
<i>112: A Study on the Integration of Hydraulic and Hydrologic Model with BIM Model for Advanced Disaster Management System</i>	
S. H. NAM, C. W. LEE, and J. H. HAN.....	23
<i>113: Web-based Assembly Design System for the Modular Bridges using BIM Technology</i>	
S. H. NAM, H. J. AN, J. H. HAN, and S. H. LEE.....	29
<i>129: Large-Scale Slope Failures due to Heavy Rainfall by Typhoon No.12 in 2011 in the Kii Peninsula of Japan</i>	
M. SUZUKI, H. INAGAKI, S. UENO, M. UJIHARA, H. OHNO, K. OGAWA, S. GOTO, Y. NAKAMURA, S. HARA, and K. MIMA.....	35
<i>142: Discharge Prediction of Control Gate in Movable Weir Using Data Mining</i>	
C. S. YI, Y. D. CHO, and J. B. SHIN.....	43
<i>145: ASCAT Soil Moisture: Evaluation of the Meteorological Operation (Metop) Satellite for the Northeast Asia</i>	
E. CHO and M. CHOI.....	51
<i>175: Estimation of Actual Evapotranspiration by Surface Energy Balance System (SEBS) Using Remote Sensing and Surface Based Meteorological Data</i>	
K. BYUN and M. CHOI.....	57
<i>198: An Investigation on Both Dry Process and Manufacturing RDF(Refused Derived Fuel) Process Efficiency for Food Waste with Waste Sawdust Generated in Korea by Means of TOP Combined Microwave-Thermal Drying Process</i>	
Y. I. CHOI, B. H. CHOI, D. S. KANG, H. C. KANG, Y. H. AHN, K. C. CHOI, and M. JU.....	60
<i>201: Implementation Strategies in National BIM Adoption Plan</i>	
S. A. CHOU, S. H. HSIEH, and W. L. LEE.....	69
<i>212: Comparison of Drying Characteristics for Food Waste in Korea by Using Microwave, Hot Air, and Combined Microwave -Hot Air Hybrid Drying Processes</i>	

Y. R. HAN, J. H. JUNG, J. K. KIM, J. H. KIM, S. A. HA, N. C. SUNG, and B. G. JUNG	73
258: <i>Optimal Selection of Iran Rail Projects Private Partnership Financing Method Using AHP Method</i> E. NOORZAI, K. G. JAFARI, B. F. MOGHADAM, and B. VAHEDI	81
315: <i>An Application of Advanced Multi-Dimensional Hydrodynamic Model for River Operation and Management</i> S. H. KIM, C. S. YI, J. HAN, J. JUNG, N. C. JUNG, and Y. D. CHO	90
339: <i>Flexural Performance Evaluation on Full-Depth Precast Concrete Deck Joint Using UHSFRC</i> J. K. LEE, J. E. AHN, W. J. LEE, H. S. CHOI, and S. H. LEE	98
353: <i>Towards More Sustainable Road Construction Projects in Indonesia</i> G. M. LAWALATA	103
359: <i>Biopolymeric Soil Treatment for Higher Strength and Resistance</i> I.CHANG, A. K. PRASIDHI, M. CHUNG, and G. C. CHO	109
152: <i>Spatio-Temporal Variations of ET in Korean Peninsula: Communication, Ocean and Meteorological Satellite (COMS)</i> M. CHOI and J. BAEK.....	117
157: <i>Prediction of Hydro-Meteorological Components Using Common Land Model</i> D. KIM and M. CHOI	120
160: <i>Analysis on the Effects of Water Quality Improvement by Basin Management</i> J. HAN, N. C. JUNG, and Y. D. CHO	123
174: <i>Estimation of Instantaneous Actual Evapotranspiration from the Moderate Resolution Imaging Spectroradiometer (MODIS) Imageries under All Sky Condition Using Remote Sensing Based Penman-Monteith (RS-PM) Algorithm</i> C. SUR and M. CHOI.....	130
213: <i>Application of BIRM-UF-RO System for Industrial Water Reuse in Busan Sewage Wastewater Treatment Facility</i> Y. I. CHOI, Y. R. HAN, J. H. PARK, J. H. IM, and B. G. JUNG	133
111: <i>Wind and Earthquake Resistance Design of Ulsan Suspension Bridge With 1,150m Main Span</i> S. M. LEE, J. H. LEE, P. B. GWAK, N. S. CHO, H. K. KIM, and G. N. KIM.....	142
240: <i>Wind and Earthquake Resistance Design of Ulsan Suspension Bridge With 1,150m Main Span</i> S. M. Lee, J.H. Lee, P. B. Gwak, N. S. Cho, H. K. Kim, G. N. Kim	150