SILABUS

1. Identitas Perguruan Tinggi
a. Perguruan Tinggi
: Universitas Pendidikan Indonesia

b. Fakultas

: FPTK

c. Jurusan

: Pendidikan Teknik Sipil

d. Program Studi
: Teknik Sipil S1
2. Identitas Mata Kuliah

Nama Mata Kuliah
: Rekayasa Transportasi
Kode Mata Kuliah
: CE 324
Jumlah SKS

: 2 (dua) sks
Kelompok Mata Kuliah
: Mata Kuliah Keahlian (MKK) Program Studi
Status Mata Kuliah
: Wajib
Prasyar
Semester
: VI (enam)
3
3. Tujuan
Setelah mengikuti perkuliahan ini, mahasiswa diharapkan dapat memahami mengenai Pengertian, ruang lingkup, peran dan manfaat, intervensi manusia terhadap persoalan dan perkembangan teknologi transportasi. Transportasi sebagai sistem, komponen sistem dan karateristiknya. Kinerja dan analisis komponen sistem transportasi, biaya transportasi, perminitaan dan penawaran jasa transportasi, karakteristik pergerakan, transportasi perkotaan serta dasar-dasar rekayasa transportasi (darat, laut,udara dan perpipaan).

Dasar-dasar metoda evaluasi kelayakan transportasi dan dampak transportasi.

4. Deskripsi Isi
Materi Rekayasa Transportasi meliputi aspek - aspek dari sistem transportasi, analisis dan evaluasi transportasi, sistem dan karakteristik operasional moda transportasi, sistem kontrol dalam transportasi, analisis jaringan transportasi, karakteristik teknologi transportasi, pengertian biaya operasi kendaraan, pengenalan perencanaan transportasi, pengenalan ekonomi transportasi, Aspek keselamatan lalu lintas dan aspek lingkungan
5. Pendekatan Pembelajaran
Ekspositori dan Inkuiri

· Metode
:
Tatap muka (klasikal, kelompok, individual), tugas terstruktur dan tugas mandiri
· Tugas
:
parsial dan terstruktur
6. Media Pembelajaran
Media
:
Buku Teks, LCD Projector, Over Head Projector
7. Evaluasi

- Kehadiran

- Tugas Perorangan/Kelompok

- UTS
- UAS

8. Rincian Materi Perkuliahan Tiap Pertemuan

- Pertemuan 1
: Pengertian perencanaan transportasi
- Pertemuan 2
: Permasalahan Transportasi
- Pertemuan 3
: Aspek sistem transportasi
- Pertemuan 4
: Mobilitas dan pergerakan terkait prasarana
- Pertemuan 5
: Mobilitas dan pergerakan terkait sarana
- Pertemuan 6
: Permintaan transportasi
- Pertemuan 7
: Hubungan permintaan dan penawaran transportasi
- Pertemuan 8
: UTS
- Pertemuan 9
: Kebutuhan data transportasi
- Pertemuan 10
: Metode memperoleh data transportasi
- Pertemuan 11
: Dasar – dasar pemodelan transportasi
- Pertemuan 12
: Pengenalan Ekonomi transportasi
- Pertemuan 13
: Pengertian Perhitungan Biaya Operasi Kendaraan
- Pertemuan 14
: Pengenalan dan perkembanganTeknologi transportasi
- Pertemuan 15
: Transportasi dan lingkungan
- Pertemuan 16
: UAS
9. Referensi
1) Buku Utama

· Black, J, 1985, Urban Transport Planning, croom Helm ltd.london
· Hay, W.W , An Inttroduction to Transportation Engineering
· Morlok, E.K., 1978 Introduction to transportation Engineering and Planning, Mc Graw Hill,Inc
· Meyer. M.D. and Miler E.J. 1985, Urban Transportation Planning a decision Oriented Approach, Yi Hshien Publishing Company.

· Warpani S, 1990, Merencanakan Sistem Pengangkutan, ITB

SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah
: Rekayasa Transportasi
Kode/sks

: CE 324
Semester

: VI (enam)
	Pert ke
	Tujuan Pembelajaran Khusus (performance/indicator)
	Pokok Bahasan/sub-pokok bahasan
	Metode Pembelajaran
	Media Pembelajaran
	Tugas dan Evaluasi
	Alokasi Waktu
	Referensi

	1
	Mahasiswa dapat memahami latarbelakang susto perencanaan transportasi dan kebutuhannya
	Pengertian perencanaan transportasi
	Menyimak Kuliah dari Dosen, tanya – jawab dan berdiskusi
	OHP & infocus

Whitebord
	Tanya jawab dan tugas post test
	2 x 45 ’
	· Black, J, 1985, Urban Transport Planning, croom Helm ltd.london

	2
	Mahasiswa dapat memahami dan mengidentifikasi penyebab dan macam permasalahan transportasi
	Permasalahan Transportasi
	Menyimak Kuliah dari Dosen, tanya – jawab dan berdiskusi
	OHP & infocus

Whitebord
	Tanya jawab dan tugas post test
	2 x 45 ’
	· Hay, W.W , An Inttroduction to Transportation Engineering

	3
	Mahasiswa dapat mengetahui dan memahami aspek sistem transportasi yang terkait
	Aspek sistem transportasi
	Menyimak Kuliah dari Dosen, tanya – jawab dan berdiskusi
	OHP & infocus

Whitebord
	Tanya jawab dan tugas post test
	2 x 45 ’
	· Morlok, E.K., 1978 Introduction to transportation Engineering and Planning, Mc Graw Hill,Inc

	4
	Mahasiswa dapat memahami dan mengetahui jenis pergerakan yang berdasarkan kondisi prasarana/lahan terbangun
	Mobilitas dan pergerakan terkait prasarana
	Menyimak Kuliah dari Dosen, tanya – jawab dan berdiskusi
	OHP & infocus

Whitebord
	Tanya jawab dan tugas post test
	2 x 45 ’
	· Meyer. M.D. and Miler E.J. 1985, Urban Transportation Planning a decision Oriented Approach, Yi Hshien Publishing Company

	5
	Mahasiswa dapat memahami dan mengetahui pergerakan didasarkan pada moda yang digunakan
	Mobilitas dan pergerakan terkait sarana
	Menyimak Kuliah dari Dosen, tanya – jawab dan berdiskusi
	OHP & infocus

Whitebord
	Tanya jawab dan tugas post test
	2 x 45 ’
	· Warpani S, 1990, Merencanakan Sistem Pengangkutan, ITB

	6
	Mahasiswa dapat memahami dan mengetahui kebutuhan transportasi dari sis pernmintaan yang dibutuhkan
	Permintaan transportasi
	Menyimak Kuliah dari Dosen, tanya – jawab dan berdiskusi
	OHP & infocus

Whitebord
	Tanya jawab dan tugas post test
	2 x 45 ’
	

	7
	Mahasiswa dapat memahami dan menghitung optimalisasi antara suplí & demand transportasi
	Hubungan permintaan dan penawaran transportasi
	Menyimak Kuliah dari Dosen, tanya – jawab dan berdiskusi
	OHP & infocus

Whitebord
	Tanya jawab dan tugas post test
	2 x 45 ’
	

	8
	
	UTS
	
	
	
	2 x 45 ’
	

	9
	Mahasiswa dapat memahami dan mengetahui jenis – jenis data transportasi yang dibutuhkan
	Kebutuhan data transportasi
	Menyimak Kuliah dari Dosen, tanya – jawab dan berdiskusi
	OHP & infocus

Whitebord
	Tanya jawab dan tugas post test
	2 x 45 ’
	

	10
	Mahasiswa dapat memahami dan melakukan perhitungan metode untuk memperoleh data transportasi
	Metode memperoleh data transportasi
	Menyimak Kuliah dari Dosen, tanya – jawab dan berdiskusi
	OHP & infocus

Whitebord
	Tanya jawab dan tugas post test
	2 x 45 ’
	

	11
	Mahasiswa dapat memahami danzan mengetahui variable dan membuat model dasar transportasi
	Dasar – dasar pemodelan transportasi
	Menyimak Kuliah dari Dosen, tanya – jawab dan berdiskusi
	OHP & infocus

Whitebord
	Tanya jawab dan tugas post test
	2 x 45 ’
	

	12
	Mahasiswa dapat memahami dan mengetahui besaran penyusun ekonomi transportasi
	Pengenalan Ekonomi transportasi
	Menyimak Kuliah dari Dosen, tanya – jawab dan berdiskusi
	OHP & infocus

Whitebord
	Tanya jawab dan tugas post test
	2 x 45 ’
	

	13
	Mahasiswa dapat memahmi dan menghitung Biaya operasiobal kendaraan dari sisi operador dan user
	Pengertian Perhitungan Biaya Operasi Kendaraan
	Menyimak Kuliah dari Dosen, tanya – jawab dan berdiskusi
	OHP & infocus

Whitebord
	Tanya jawab dan tugas post test
	2 x 45 ’
	

	14
	Mahaiswa dapat memahami dan mengegetahui proses kerlanjutan transportasi dari kontek teknologinya
	Pengenalan dan perkembanganTeknologi transportasi
	Menyimak Kuliah dari Dosen, tanya – jawab dan berdiskusi
	OHP & infocus

Whitebord
	Tanya jawab dan tugas post test
	2 x 45 ’
	

	15
	Mahasiswa dapat memahami dan mengetahui hubungan transportasi dan lingkungan dilihat dari dampak yang muncul
	Transportasi dan lingkungan
	Menyimak Kuliah dari Dosen, tanya – jawab dan berdiskusi
	OHP & infocus

Whitebord
	Tanya jawab dan tugas post test
	2 x 45 ’
	

	16
	
	UAS
	
	
	
	
	

PAGE
SILABUS TEKNIK SIPIL S1

 hal 5 dari 5

