Garis-garis Besar Program Pengajaran

dan Kontrak Perkuliahan

Building Service Maintenence
Disusun Oleh:

Dr. Ir. Drs. H. Iskandar Muda Purwaamijaya, MT

UNIVERSITAS PENDIDIKAN INDONESIA

SEKOLAH PASCASARJANA

PROGRAM STUDI PENDIDIKAN TEKNOLOGI & KEJURUAN

BANDUNG

2010

Garis-garis Besar Program Pengajaran

	Mata Kuliah
	:
	Building Service Maintenance

	Kode/Bobot SKS
	:
	KJ716/ 3 SKS

	Deskripsi Singkat
	:
	Mempelajari tentang penataan ruang, perumahan, pemukiman , kawasan siap bangun, lingkungan siap bangun, NSPM, kawasan perumahan kota, pedoman mendirikan bangunan gedung, persyaratan teknis bangunan gedung, standar pelayanan minimal, SNI, bangunan tahan gempa

	Tujuan Kompetensi Umum
	:
	Kompetensi kontruksi bangunan gedung dikaji dari tahapan pembangunan (SIDCOM-survey, Investigation, Design, Contruction, Operational, Maintanence)

	No.
	Tujuan Kompetensi Khusus
	Pokok Bahasan
	Sub Pokok Bahasan
	Metode
	Media
	Waktu
	Bahan Bacaan

	1.
	Mahasiswa mampu memahami dan mengetahui peraturan dan perundangan terbaru tentang penataan ruang yang terkait dengan Building Service Maintenance
	Undang-undang Penataan Ruang
	· Pertimbangan
· Ketentuan umum

· Asas dan tujuan

· Klasifikasi Penataan Ruang

· Tugas dan Wewenang

· Wewenang Pemerintah

· Wewenang Pemerintah Daerah Provinsi

· Wewenang Pemerintah Daerah Kabupaten/Kota
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Sekertariat Menteri Negara Republik Indonesia (2007) . UU No. 26 Tahun 2007 tentang Penataan Ruang

	2.
	Mahasiswa mampu memahami dan mengetahui peraturan dan perundangan terbaru tentang penataan ruang yang terkait dengan Building Service Maintenance
	Undang-undang penataan ruang
	· Pengaturan dan pembinaan penataan ruang
· Pelaksanaan penataan ruang

· Pengawasan Penataan ruang

· Hak, kewajiban dan peran masyarakat

· Penyelesaian sengketa

· Penyidikan

· Ketentuan Pidana

· Ketentuan peralihan

· Ketentuan penutup
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Sekertariat Menteri Negara Republik Indonesia (2007) . UU No. 26 Tahun 2007 tentang Penataan Ruang

	3.
	Mahasiswa mampu memahami dan mengetahui peraturan dan perundangan terbaru tentang perumahan dan pemukiman yang terkait dengan Building Service Maintenance
	Undang-undang perumahan dan pemukiman
	· Pertimbangan

· Ketentuan umum

· Asas dan tujuan

· Perumahan

· Pemukiman

· Peran serta masyarakat

· Pembinaan

· Ketentuan pidana

· Ketentuan lain-lain

· Ketentuan peralihan

· Ketentuan penutup
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Direktorat jendral perumahan dan pemukiman departemen pemukiman dan prasarana wilayah (1992) UU No 4 tahun 1992 tentang perumahan dan pemukiman

	4.
	Mahasiswa mampu memahami dan mengetahui peraturan dan perundangan terbaru tentang kawasan siap bangun (Kasiba) dan lingkungan siap bangun (Lisiba) yang terkait dengan Building Service Maintenance
	Peraturan pemerintah tentang kawasan siap bangun dan lingkungan siap bangun yang berdiri sendiri
	· Pertimbangan

· Ketentuan umum

· Tujuan

· Penyelenggaraan Pengelolaan Kasiba dan Lisiba yang berdiri sendiri

· Penetapan lokasi dan penyediaan tanah

· Pemberian hak atas tanah dan pendaftarannya

· Penyelenggaraan Kasiba dan Lisiba

· Penyelenggaraan Lisiba yang berdiri sendiri

· Pembinaan

· Ketentuan lain

· Ketentuan Peralihan

· Ketentuan Penutup
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Sekertariat Menteri Negara Republik Indonesia (1999). Peraturan Pemerintah Republik Indonesia Nomor 80 Tahun 1999 tentang Kasiba dan Lisiba BS

	5.
	Mahasiswa mengetahui dan memahami norma, standar, pedoman dan manual terbaru tentang perumahan dan pemukiman tingkat nasional
	Peraturan Menteri Negara Perumahan Rakyat
	· Keputusan Menpera No. 09/KPTS/M/IX/1999

· Keputusan Menpera No. 14/Permen/M/2006

· Keputusan Menpera No. 15/Permen/M/2006

· Keputusan Menpera No. 16/Permen/M/2006

· Keputusan Menpera No. 17/Permen/M/2006
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Kantor kementrian Negara perumahan rakyat (1999/2006/2008). NSPM Perumahan Rakyat

	6.
	Mahasiswa mengetahui dan memahami norma, standar, pedoman dan manual terbaru tentang perumahan dan pemukiman tingkat nasional
	Peraturan Menteri Negara Perumahan Rakyat
	· Keputusan Menpera No. 31/Permen/M/2006

· Keputusan Menpera No. 32/Permen/M/2006

· Keputusan Menpera No. 34/Permen/M/2006

· SKB Mendagri, MenPU, Menpera tentang lingkungan hunian berimbang

· Keputusan Menpera No. 04/KPTS/BKP4N/1995
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Kantor kementrian Negara perumahan rakyat (1999/2006/2008). NSPM Perumahan Rakyat

	7.
	Mahasiswa mengetahui dan memahami petunjuk terbaru perencanaan kawasan perumahan kota
	Petunjuk Perencanaan Kawasan Perumahan Kota
	· Pertimbangan

· Keputusan

· Deskripsi

· Peraturan Perundangan

· Dasar Penentuan Besar Standar untuk Perencanaan Lingkungan

· Besaran Standar untuk Perencanaan Sarana Lingkungan
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Departemen Pekerjaan Umum (1987) Pedoman Mendirikan Bangunan Gedung

	8.
	Mahasiswa dapat mengetahui dan memahami pedoman terbaru mendirikan bangunan gedung
	Pedoman Mendirikan Bangunan Gedung
	· Definisi

· Ketatalaksanaan

· Izin bangunan

· Pengawasan Bangunan

· Uang Bangunan

· Klasifikasi Bangunan dari sudut penggunaan

· Rencana-rencana kota

· Syarat-syarat lingkungan bangunan

· Syarat-syarat bangunan

· Perhitungan konstruksi pada umumnya
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Departemen Pekerjaan Umum (1987) Pedoman Mendirikan Bangunan Gedung

	9.
	Mahasiswa dapat mengetahui dan memahami pedoman terbaru mendirikan bangunan gedung
	Pedoman mendirikan bangunan gedung
	· Tanah Bangunan

· Bahan-bahan bangunan dan syarat-syaratnya

· Kontruksi atap

· Langit-langit

· Dinding-dinding

· Lantai

· Kolom-kolom

· Pondasi

· Cerobong
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Departemen Pekerjaan Umum (1987) Pedoman Mendirikan Bangunan Gedung

	10.
	Mahasiswa dapat mengetahui dan memahami pedoman terbaru mendirikan bangunan gedung
	Pedoman mendirikan bangunan gedung
	· Drainase

· Lift

· Konstruksi kayu

· Konstruksi Bambu

· Konstruksi Beton

· Konstruksi Beton Bertulang

· Konstruksi Baja

· Instalasi

· Ketentuan-ketentuan lain

· Penyehatan Lingkungan
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Departemen Pekerjaan Umum (1987) Pedoman Mendirikan Bangunan Gedung

	11.
	Mahasiswa dapat mengetahui dan memahami pedoman terbaru mendirikan bangunan gedung
	Pedoman Mendirikan Bangunan Gedung
	· Pembuangan Air Hujan

· Pembuangan Air Limbah

· Kamar mandi/Kakus

· Tempat Cuci

· Tempat Pembuangan Sampah

· Kakus

· Air Bersih

· Pelaksanaan, Keselamatan Kerja dan Pemeliharaan

· Penambahan Tingkat Lantai
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Departemen Pekerjaan Umum (1987) Pedoman Mendirikan Bangunan Gedung

	12.
	Mahasiswa dapat mengetahui dan memahami pedoman terbaru mendirikan bangunan gedung
	Pedoman Mendirikan Bangunan Gedung
	· Perombakan/Penambahan/Pembetulan

· Pagar Sementara

· Perancah-perancah

· Keselamatan Kerja

· Pemeliharaan

· Ancaman,Ketentuan-ketentuan Peralihan Penutup

· Ancaman bersifat kepidanaan

· Ketentuan Peralihan

· Ketentuan Penutup
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Departemen Pekerjaan Umum (1987) Pedoman Mendirikan Bangunan Gedung

	13.
	Mahasiswa dapat mengetahui dan memahami persyaratan teknis terbaru bangunan gedung
	Persyaratan Teknis Bangunan Gedung
	· Ketentuan Umum

· Peruntukan dan Intensitas Bangunan

· Arsitektur dan Lingkungan

· Struktur Bangunan Gedung

· Pengamanan terhadap Bahaya Kebakaran

· Sarana Jalan Masuk dan Keluar

· Transportasi dalam Gedung

· Pencahayaan Darurat, Tanda Arah Keluar dan Sistem Peringatan Bahaya

· Instalasi listrik, penangkal petir dan komunikasi dalam gedung

· Instalasi gas

· Sanitasi dalam gedung

· Ventilasi dan pengkondisian udara

· Pencahayaan

· Kebisingan dan getaran

· Penutup
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Departemen Pemukiman dan Prasarana Wilayah (1998). Keputusan Menteri Pekerjaan Umum republik Indonesia No. 441/KPTS/1998 tentang Persyaratan Teknis Bangunan Gedung

	14.
	Mahasiswa dapat mengetahui dan memahami pedoman penentuan standar pelayanan minimal terbaru bidang penataan ruang, perumahan dan pemukiman dan pekerjaan umum
	Pedoman Penentuan Standar Pelayanan Minimal Bidang Penataan Ruang, Perumahan dan Pemukiman dan Pekerjaan Umum
	· Penataan Ruang

· Pemukiman Perkotaan

· Pemukiman Pedesaan/Prasarana Lingkungan

· PengembanganPerumahan Pemukiman

· Pengelolaan dan pengembangan gedung dan rumah negara

· Pelayanan pengendalian

· Prasarana sumber daya air

· Prasarana dan wilayah
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Departemen permukiman dan prasarana wilayah (2003). Informasi produk pengaturan departemen pemukiman dan prasarana wilayah dalam pelaksanaan otonomi daerah.

	15.
	Mahasiswa dapat mengetahui dan memahami standar nasional indonesia (SNI) terbaru bidang pemukiman dan prasarana wilayah
	Standar Nasional Indonesia (NSI) bidang permukiman dan prasarana wilayah
	· Prosedur-prosedur

· Metode-metode

· Spesifikasi-spesifikasi
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Departemen permukiman dan prasarana wilayah (2003). Informasi produk pengaturan departemen pemukiman dan prasarana wilayah dalam pelaksanaan otonomi daerah.
·

	16.
	Mahasiswa dapat mengetahui dan memahami dasar-dasar perencanaan terbaru bangunan tahan gempa
	Dasar-dasar Perencanaan Bangunan Tahan Gempa
	· Gempa Bumi

· Dasar-dasar perencanaan bangunan tahan gempa

· Pelajaran-pelajaran dari gempa bumi
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Teddy Boen (1976). Dasar-dasar PerencanaanBangunan Tahan Gempa Departemen PU

Kontrak Perkuliahan

	Mata Kuliah
	:
	Building Service and Maintenance

	Kode/Bobot SKS
	:
	KJ716/ 3 SKS

	Semester
	:
	3

	Dosen
	:
	Dr. Ir. Iskandarmuda Purwaamijaya., MT

	Hari, jam, Ruang
	:
	-

Deskripsi Mata Kuliah

Perkuliahan Building Service and Maintenance merupakan perkuliahan yang harus dikontrak oleh mahasiswa Sekolah Pascasarjana Program Studi Pendidikan Teknologi dan Kejuruan untuk membentuk satu salah bagian dari kompetensi pemahaman dalam bidang kontruksi bangunan gedung. Perkuliahan ini mempelajari tentang penataan ruang, perumahan, pemukiman, kawasan siap bangun, lingkungan siap bangun, NSPM, kawasan perumahan kota, pedoman mendirikan bangunan gedung, persyaratan teknis bangunan gedung, standar pelayanan minimal, SNI dan bangunan tahan gempa
Tujuan Kompetensi Umum

Setelah mengikuti perkuliahan ini mahasiswa mampumemahami dan mengaplikasikan kontruksi bangunan gedung dikaji dari tahapan pembangunan (SIDCOM-survey, Investigation, Contruction, Operational, Maintenance)
Tujuan Kompetensi Khusus

a. Mahasiswa mampu memahami dan mengetahui peraturan dan perundangan terbaru tentang penataan ruang yang terkait dengan Building Service and Maintenance
b. Mahasiswa mampu memahami dan mengetahui peraturan dan perundangan terbaru tentang perumahan dan pemukiman yang terkait dengan Building Service and Maintenance
c. Mahasiswa mampu memahami dan mengetahui peraturan dan perundangan terbaru tentang Kawasan Siap Bangun (Kasiba) dan Lingkungan Siap Bangunan (LISIBA) yang terkait dengan Building Service and Maintenance
d. Mahasiswa mampu memahami dan mengetahui tentang Norma, Standar, Pedoman dan Manual terbaru tentang Perumahan dan Pemukiman Tingkat Nasional.

e. Mahasiswa mampu memahami dan mengetahui Petunjuk terbaru perencanaan kawasan perumahan kota

f. Mahasiswa mampu memahami dan mengetahui pedoman terbaru mendirikan bangunan gedung

g. Mahasiswa mampu memahami dan mengetahui persyaratan teknis terbaru tentang bangunan gedung

h. Mahasiswa mampu memahami dan mengetahui pedoman penentuan standar pelayanan minimal terbaru bidang penataan ruang, perumahan dan permukiman dan pekerjaan umum

i. Mahasiswa mampu memahami dan mengetahui Standar naional Indonesia (SNI) terbaru bidang pemukiman dan prasarana wilayah

j. Mahasiswa mampu memahami dan mengetahui dasar-dasar perencanaan terbaru bangunan tahan gempa
Strategi Perkuliahan
a. Pendahuluan

· Deskripsi singkat

Mempelajari tentang penataan ruang, perumahan, permukiman, kawasan siap bangun, lingkungan siap bangun, NSPM, kawasan perumahan kota, pedoman mendirikan bangunan, persyaratan teknis bangunan gedung, standar pelayanan minimal, SNI, bangunan tahan gempa.
· Relevansi
Sebelum melaksanakan pada kompetensi perkuliahan, para mahasiswa telah mengetahui dan memahami tahapan-tahapan pembangunan dan manajemen kontruksi bangunan gedung

· Tujuan Perkuliahan

Setelah mengikuti perkuliahan ini mahasiswa mampu menguasai kompetensi kontruksi bangunan gedung yang dikaji dari tahap-tahap pembangunan SIDCOM
b. Penyajian

· Uraian materi

· Contoh

· Latihan

· Tes

c. Penutup

· Umpan balik dan tindak lanjut

Referensi

· Sekertariat Menteri Negara Republik Indonesia (2007) . UU No. 26 Tahun 2007 tentang Penataan Ruang
· Direktorat jendral perumahan dan pemukiman departemen pemukiman dan prasarana wilayah (1992) UU No 4 tahun 1992 tentang perumahan dan pemukiman
· Sekertariat Menteri Negara Republik Indonesia (1999). Peraturan Pemerintah Republik Indonesia Nomor 80 Tahun 1999 tentang Kasiba dan Lisiba BS
· Kantor kementrian Negara perumahan rakyat (1999/2006/2008). NSPM Perumahan Rakyat
· Departemen Pekerjaan Umum (1987) Petunjuk perencanaan kawasan perumahan kota

· Departemen Pekerjaan Umum (1987) Pedoman Mendirikan Bangunan Gedung

· Departemen Pemukiman dan Prasarana Wilayah (1998). Keputusan Menteri Pekerjaan Umum republik Indonesia No. 441/KPTS/1998 tentang Persyaratan Teknis Bangunan Gedung
· Departemen permukiman dan prasarana wilayah (2003). Informasi produk pengaturan departemen pemukiman dan prasarana wilayah dalam pelaksanaan otonomi daerah

· Teddy Boen (1976). Dasar-dasar PerencanaanBangunan Tahan Gempa Departemen PU

Tugas

Evaluasi hasil belajar mahasiswa meliputi penugasan :

1. Kognitif Skill,
2. Psikomotor Skill,
3. Attitude Skill,
4. Produk/benda kerja sesuai kriteria standart,

5. Batasan waktu yang telah ditetapkan

Kunci Jawaban

Berisi jawaban pertanyaan dari tes formatif dan evaluasi yang dilengkapi dengan kriteria penilaian setiap item tes

Penilaian dan Bobot PenilaianPenilaian yang diberikan meliputi 4 komponen, yaitu :
	Komponen
	Bobot

	Tugas Parsial
	40%

	Ujian Tengah Semester (UTS)
	20%

	Ujian Akhir Semester (UAS)
	30%

	Kehadiran
	10%

Penilaian akhir merupakan gabungan nilai dari 4 komponen tersebut di atas. Kriteria penilaian yang digunakan adalah:

	Angka Mutu
	Huruf Mutu

	>89
	A

	85 - 89
	A-

	80 - 84
	B+

	75 - 79
	B

	70 - 74
	B-

	65 - 69
	C+

	60 - 64
	C

	55 - 59
	C-

	50 - 54
	D

	<50
	E

Kehadiran dalam Perkuliahan
Kehadiran dalam perkuliahan tidak terlalu ditekankan pada mahasiswa, tetapi mahasiswa yang dapat menghadiri perkuliahan dengan bobot 10%, maka akan mendapatkan nilai plus dibandingkan dengan mahasiswa yang hanya menghadiri perkuliahan di bawah 100%.

Jadwal Perkuliahan

	Pertemuan

ke
	Materi
	Referensi

	1
	Undang-undang penataan ruang
	· Sekertariat Menteri Negara Republik Indonesia (2007) . UU No. 26 Tahun 2007 tentang Penataan Ruang

	2
	Undang-undang penataan ruang
	Sekertariat Menteri Negara Republik Indonesia (2007) . UU No. 26 Tahun 2007 tentang Penataan Ruang

	3
	Undang-undang perumahan dan permukiman
	· Direktorat jendral perumahan dan pemukiman departemen pemukiman dan prasarana wilayah (1992) UU No 4 tahun 1992 tentang perumahan dan pemukiman

	4
	Peraturan pemerintah tentang kawasan siap bangun dan lingkungan siap bangun yang berdiri sendiri
	Sekertariat Menteri Negara Republik Indonesia (1999). Peraturan Pemerintah Republik Indonesia Nomor 80 Tahun 1999 tentang Kasiba dan Lisiba BS

	5
	Peraturan Menteri Negara Perumahan Rakyat
	· Kantor kementrian Negara perumahan rakyat (1999/2006/2008). NSPM Perumahan Rakyat

	6
	Peraturan Menteri Negara Perumahan rakyat
	· Kantor kementrian Negara perumahan rakyat (1999/2006/2008). NSPM Perumahan Rakyat
·

	7
	Petunjuk perencanaan kawasan perumahan kota
	Departemen Pekerjaan Umum (1987) Petunjuk perencanaan kawasan perumahan kota

	8
	Pedoman Mendirikan Bangunan Gedung
	· Departemen Pekerjaan Umum (1987) Pedoman Mendirikan Bangunan Gedung

	9
	Pedoman Mendirikan Bangunan Gedung
	· Departemen Pekerjaan Umum (1987) Pedoman Mendirikan Bangunan Gedung

	10
	Pedoman Mendirikan Bangunan Gedung
	· Departemen Pekerjaan Umum (1987) Pedoman Mendirikan Bangunan Gedung

	11
	Pedoman Mendirikan Bangunan Gedung
	· Departemen Pekerjaan Umum (1987) Pedoman Mendirikan Bangunan Gedung

	12
	Pedoman Mendirikan Bangunan Gedung
	· Departemen Pekerjaan Umum (1987) Pedoman Mendirikan Bangunan Gedung

	13
	Persyaratan Teknis Bangunan Gedung
	· Departemen Pemukiman dan Prasarana Wilayah (1998). Keputusan Menteri Pekerjaan Umum republik Indonesia No. 441/KPTS/1998 tentang Persyaratan Teknis Bangunan Gedung

	14
	Pedoman Penentuan Standar Pelayanan Minimal Bidang Penataan Ruang, Perumahan dan Pemukiman dan Pekerjaan Umum
	· Departemen permukiman dan prasarana wilayah (2003). Informasi produk pengaturan departemen pemukiman dan prasarana wilayah dalam pelaksanaan otonomi daerah

	15
	Standar Nasional Indonesia (SNI) Bidang Permukiman dan Prasarana Wilayah
	· Departemen permukiman dan prasarana wilayah (2003). Informasi produk pengaturan departemen pemukiman dan prasarana wilayah dalam pelaksanaan otonomi daerah

	16
	Dasar-dasar Perencanaan Bangunan Tahan Gempa
	Teddy Boen (1976). Dasar-dasar PerencanaanBangunan Tahan Gempa Departemen PU

PETA KOMPETENSI
	Mata Kuliah
	:
	Building Service and Maintenance

	Kode/Bobot SKS
	:
	KJ716/ 3 SKS

	Semester
	:
	3

	Dosen
	:
	Dr. Ir. Iskandarmuda Purwaamijaya., MT

	Hari, jam, Ruang
	:
	-

	No.
	Sub Kompetensi
	Pembelajaran

	
	
	Pengetahuan
	Keterampilan

	1.
	Penataan Ruang
	a. Memahami, Mempertimbangkan, ketentuan umum, asas dan tujuan serta klasifikasi penataan ruang
b. Memahami tugas dan wewenang pemerintah, pemerintah daerah provinsi, pemerintah daerah kabupaten/kota dalam penataan ruang
	Dapat melakukan analisis isi peraturan dan perundangan tentang penataan ruang terkait dengan Building Service and Maintenance

	2.
	Penataan Ruang (Lanjutan)
	a. Memahami pengaturan dan pembinaan, pelaksanaan, pengawasan penatan ruang
b. Memahami hak, kewajiban dan peran masyarakat, penyelesaian sengketa, penmyidikan, ketentuan pidana, ketentuan peralihan dan ketentuan penutup dalam penataan ruang
	Dapat melakukan analisis isi peraturan dan perundangan tentang penataan ruang terkait dengan Building Service and Maintenance

	3.
	Pemahaman dan Pemukiman
	a. Memahami, Mempertimbangkan, ketentuan umum, asas dan tujuan perumahan dan pemukiman

b. Memahami definisi perumahan, pemukiman, peran serta masyarakat, pembinaan bidang perumahan dan pemukiman

c. Memahami ketentuan pidana, ketentuan lain, ketentuan peralihan, ketentuan penutup bidanh perumahan dan pemukiman
	Dapat melakukan analisis isi peraturan dan perundangan tentang perumahan dan pemukiman terkait dengan Building Service and Maintenance

	4.
	Kawasan siap bangun dan lingkungan siap bangun
	a. Memahami, Mempertimbangkan, ketentuan umum, tujuan penyelenggaraan pengelolaan Kasiba dan Lisiba BS
b. Memahami penetapan lokasi dan penyediaan tanah, pemberian hak atas tanah dan pendaftarannya, penyelenggaraan Kasiba dan Lisiba BS

c. Memahami pembinaan, ketentuan lain, ketentuan peralihan, ketentuan penutup Kasiba, Lisiba dan Lisiba BS
	Dapat melakukan analisis isi peraturan dan perundangan tentang Kawasan siap bangun dan lingkungan siap bangun terkait dengan Building Service and Maintenance

	5.
	Norma, Standar, Pedoman Manual Perumahan dan Permukiman
	a. Memahami pedoman penyusunan RP4D (Rencana Pembangunan dan Pengembangan Perumahan dan Pemukiman di Daerah)
b. Memahami penyelenggaraan perumahan kawasan khusus, kawasan nelayan, kawasan industri, kawasan perbatasan.
	Dapat melakukan analisis isi NSPM (Norma, Standar, Pedoman Manual) tentang Perumahan dan Permukiman terkait dengan Building Service and Maintenance

	6.
	Norma, Standar, Pedoman Manual Perumahan dan Permukiman (lanjutan)
	a. Memahami Petunjuk Pelaksanaan Kasiba dan Lisiba BS
b. Memahami petunjuk teknik Kasiba dan Lisiba BS

c. Memahami pedoman umum penyelenggaraan keterpaduan prasarana, sarana dan utilitas (PSU)

d. Memahami pedoman pembangunan perumahan dan permukiman dengan lingkungan hunian berimbang
	Dapat melakukan analisis isi NSPM (Norma, Standar, Pedoman Manual) tentang Perumahan dan Permukiman terkait dengan Building Service and Maintenance

	7.
	Petunjuk Perencanaan Perumahan Kota
	a. Memahami pertimbangan keputusan, deskripsi perencanaan kawasan perumahan kota
b. Memahami peraturan perundangan, dasar penentuan besaran standar untuk perencanaan lingkungan, besaran standar untuk perencanaan sarana lingkungan kawasan perumahan kota
	Dapat melakukan analisis isi Petunjuk Perencanaan Perumahan Kota terkait dengan Building Service and Maintenance

	8.
	Pedoman Mendirikan Bangunan Gedung
	a. Memahami definisi, ketatalaksanaan. Izin bangunan, pengawasan bangunan, iang bengunan mendirikan bangunan gedung
b. Memahami klasifikasi bangunan dari sudut penggunaan, rencana – rencana kota, syarat-syarat lingkungan bangunan, syarat-syarat bangunan, kontruksi pada umumnya mendirikan bangunan gedung
	Dapat melakukan analisis isi Pedoman Mendirikan Bangunan Gedung terkait dengan Building Service and Maintenance

	9.
	Pedoman Mendirikan Bangunan Gedung (lanjutan)
	a. Memahami tanah bangunan, bahan-bahan bangunan dan syarat-syaratnya, kontruksi atap, langit-langit, dinding-dinding mendirikan bangunan gedung

b. Memahami lantai, kolom-kolom, fondasi, cerobong mendirikan bangunan gedung
	Dapat melakukan analisis isi Pedoman Mendirikan Bangunan Gedung terkait dengan Building Service and Maintenance

	10.
	Pedoman Mendirikan Bangunan Gedung (lanjutan)
	a. Memahami drainase, lift, kontruksi kayu, bambu, beton bertulang, baja mendirikan bangunan gedung

b. Memahami instalasi, ketentuan-ketentuan lain, penyehatan lingkungan mendirikan bangunan gedung
	Dapat melakukan analisis isi Pedoman Mendirikan Bangunan Gedung terkait dengan Building Service and Maintenance

	11.
	Pedoman Mendirikan Bangunan Gedung (lanjutan)
	a. Memahami pembuangan air hujan, air limbah, kamar mandi/kakus, tempat cuci, tempat pembuangan sampah mendirikan bangunan gedung.

b. Memahami kakus, air bersih, pelaksanaan keselamatan kerja dan pemeliharaan, penambahan tingkat lantai mendirikan bangunan gedung
	Dapat melakukan analisis isi Pedoman Mendirikan Bangunan Gedung terkait dengan Building Service and Maintenance

	12.
	Pedoman Mendirikan Bangunan Gedung (lanjutan)
	a. Memahami perombakan, penambahan, pembetulan, pagar sementara, perancah-perancah, keselamatan kerja mendirikan bangunan gedung

b. Memahami pemeliharaan, ancaman, ketentuan peraliahan, penutup, ancaman bersifat kepidanaan mendirikan bangunan gedung
	Dapat melakukan analisis isi Pedoman Mendirikan Bangunan Gedung terkait dengan Building Service and Maintenance

	13.
	Persyaratan teknis Bangunan Gedung
	a. Memahami ketentuan umum, peruntukan dan intensitas bangunan, arsitektur dan lingkungan, struktur bangunan gedung, pengamanan terhadap bahaya kebakaran persyaratan teknis bangunan gedung
b. Memahami sarana jalan masuk dan keluar, transportasi dalam gedung, pencahayaan darurat, tanda arah keluar, sistem peringatan bahaya, instalasi listrik, penangkal petir, komunikasi dalam gedung persyaratanteknis bangunan gedung

c. Memahami instalasi gas, sanitasi dalam gedung, ventilasi dan pengkondisian udara, pencahayaan, kebisingan dan getaran persyaratan teknis bangunan gedung
	Dapat melakukan analisis isi Persyaratan teknis Bangunan Gedung terkait dengan Building Service and Maintenance

	14.
	Pedoman penentuan standar pelayanan minimal
	a. Memahami penataan ruang, permukiman perkotaan, permukiman pedesaan / prasarana lingkungan, pengembangan perumahan permukiman pedoman penentuan standar pelayanan minimal

b. Memahami pengelolaan dan pembangunan gedung dan rumah negara, pelayanan pengendalian, prasarana sumber daya air, prasarana dan wilayah pedoman penentuan standar pelayanan minimal
	Dapat melakukan analisis isi Pedoman penentuan standar pelayanan minimal terkait dengan Building Service and Maintenance

	15.
	SNI (Standar Nasional Indonesia) Bidang Permukiman dan Prasarana Wilayah
	Memahami prosedur-prosedur, metode-metode, spesifikasi-sfesifikasi SNI (Standar Nasional Indonesia) Bidang Permukiman dan Prasarana Wilayah
	Dapat melakukan analisis isi SNI (Standar Nasional Indonesia) Bidang Permukiman dan Prasarana Wilayah terkait dengan Building Service and Maintenance

	16.
	Dasar-dasar Perencanaan Bangunan Tahan Gempa
	Memahami gempa bumi, dasar-dasar perencanaan bangunan tahan gempa, pelajaran-pelajaran dari gempa bumi dasar-dasar perencanaan bangunan tahan gempa
	Dapat melakukan analisis isi Dasar-dasar Perencanaan Bangunan Tahan Gempa terkait dengan Building Service and Maintenance

1
Z:\Lokakarya GBPP 2007\Format GBPP dan Kontrak Perkuliahan.rtf

