Garis-garis Besar Program Pengajaran

dan Kontrak Perkuliahan

Sustainable Engineering
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
	:
	Sustainable Engineering

	Kode/Bobot SKS
	:
	KJ714/ 3 SKS

	Deskripsi Singkat
	:
	Mempelajari tentang Konsep bidang rekayasa yang berkelanjutan, dasar-dasar hukum dan perudangan pembangunan berkelanjutan, analisis kelayakan politis, analisis kelayakan teknis, analisis kelayakan social ekonomis, analisis kelayakan lingkungan, pengembangan kapasitas kelembagaan,peningkatan kompetensi personel, inventarisasi dan spesifikasi teknis peralatan, dukungan pendanaan, manajemen rekayasa yang berkelanjutan, standar harga satuan pekerjaan, rencana anggaran biaya, network planning, rencana dan jadwal kegiatan, kurva S.

	Tujuan Kompetensi Umum
	:
	Kompetensi kebijakan dan manajemen sustainable engineering dikaji dati komponen politik, Teknis, Sosial Ekonomi dan lingkungan berdasarkan hukumserta perundangan yang berlaku pada tingkat sektor, program dan proyek pembangunan.

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

	1.
	Mahasiswa mampu memahami dan mengetahui konsep rekayasa yang berkelanjutan
	Rekayasa yang berkelanjutan dan teknologi tepat guna
	· Definisi rekayasa yang berkelanjutan

· Karakteristik internal dan eksternal wilayah untuk di rekayasa

· Pengembangan rekayasa yang berkelanjutan

· Isu-isu pengembangan rekayasa yang berkelanjutan

· Teknologi tepat guna dan jenis-jenis teknologi tepat guna
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· KLH dan UNDP. 2001. Agenda 21 Sektoral. Agenda Permukiman untuk Pengembangan Kualitas Hidup secara Berkelanjutan. KLH Jakarta
· Moerdiyono, Prawirabisma, K.S, Kartokusumo S, Djamian, S.A dan A. Hawkins. 1981. Teknologi tepat guna untuk wanita Pedesaan. Kantor Menteri Muda Urusan Peranan Wanita dan UNICEF. Jakarta

	2.
	Mahasiswa mampu memahami dasar-dasar hukum dan perundangan pembangunan berkelanjutan terkait dengan sustainable engineering
	Peraturan perundang-undangan kementrian lingkungan hidup
	· Undang-undang Republik Indonesia

· AMDAL

· Audit Lingkungan

· B3

· Air

· Laut

· Udara

· Tanah

· Penegakan Hukum

· Lain-lain
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Kementrian lingkungan Hidup. 2006. Peraturan Perundang-undangan jilid 1. KLH. Jakarta

· Kementrian lingkungan Hidup. 2006. Peraturan Perundang-undangan jilid. Jakarta

	3.
	Mahasiswa mampu memahami dan mengetahui analisis kelayakan politis untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan
	Kebijakan Soial/Publik
	· Sumber kegagalan kebijakan, sebab-sebab politis

· Proses kebijakan

· Hakikat masalah dan penelitian kebijakan

· Usulan masalah kebijakan kepada pemerintah

· Formulasi Usulan

· Legitimasi Program

· Anggaran Program

· Implementasi program

· Evaluasi Program

· Resolusi, Terminasi, Solusi Perubahan
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Jones, C.O. dan N. Budiman.1996. Pengantar kebijakan Publik. PT. Raja Grafindo Persada. Jakarta

· Mayer, R.R. Greenwood, E. dan H.W. Bahtiar 1984. Rancangan Penelitian Kebijakan Sosial. ECD Project. USAID. Pustekkom Dikbud. CV Rajawali Jakarta

	4.
	Mahasiswa mampu mengetahui dan memahami analisis kelayakan teknisuntuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan
	Kelayakan teknis administrasi, sumberdaya,kontruksi standar nasional dan internasional
	· Kegiatan utama

· Kegiatan pendukung

· Metode pelaksanaan

· Standar-standar yang digunakan
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· PT. Pembangunan Perumahan. 2003. Buku Referensi untuk Kontraktor Bangunan Gedung dan Sipil. Penerbit PT. Gramedia Pustaka Utama. Jakarta

	5.
	Mahasiswa mengetahui dan memahami analisis kelayakan sosial ekonomis untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan
	Pengertian dan perancangan studi kelayakan serta komponen-komponen pendukung
	· Pengertian dan perancangan studi kelayakan

· Komponen pasar

· Komponen Teknis

· Komponen Manajemen

· Komponen Keuangan

· Komponen Ekonomi

· Penulisan Laporan
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Husnan, S dan Suwarsono. 1994. Studi Kelayakan Proyek. Penerbit UPP AMP YPKN. Yogyakarta

	6.
	Mahasiswa mengetahui dan memahami kelayakan lingkungan
	Tujuan amdal, proses metodologi
	· Metode Pelingkupan (Scoping)

· Metode Penentuan

· Metode Pengumpulan Data

· Metode Analisis dampak lingkungan

· Metode identifikasi, prediksi dan evaluasi

· Metode non Matriks (flow chart, over-lay, cost benefit, analisis sistem informasi)
· Metode Matriks (ad-hoc, check list, Leopold dan Lohani Thanh, Eqam/AKPL)
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Budiharjo, E. 1999. Metoda-metoda Dalam Negeri. Jakarta

	7.
	Mahasiswa mengetahui dan memahami konsep pengembangan kapasitas kelembagaan untuk mengaplikasikan rekayasa yang brekelanjutan
	Analisis keputusan dengan pendekatan sistem untuk meningkatkan kapasitas kelembagaan
	· Definisi pengambilan keputusan
· Lingkup keputusan

· Siklus analisis keputusan

· Diagram keputusan

· Penentuan pilihan

· Model dan Nilai kemungkinan

· Preferensi atas resiko dan fungsi utility

· Nilai informasi

· Tujuan dan kriteria majemuk

· Kriteria majemuk dalam kepastian

· Kriteria majemuk dalam ketidakpastian
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Mangkusubroto K, dan C.L. Trisnadi. 1989. Analisa Keputusan. Pendekatan Sistem dalam Manajemen Usaha dan Proyek. Ganeca Ecact. Bandung

	8.
	Mahasiswa mengetahui dan memahami konsep peningkatan komponen personel untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan
	Analisis sistem permodelan dinamis komponen sumberdaya manusia
	· Komponen jumlah personel

· Kriteria gender

· Tingkat pendidikan

· Kompetensi normatif

· Kompetensi adaptif

· Kompetensi produktif

· Pengalaman kerja

· Jenjang karir

· Penghargaan dan hukuman

· Kemampuan manajerial
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Mangkusubroto K, dan C.L. Trisnadi. 1989. Analisa Keputusan. Pendekatan Sistem dalam Manajemen Usaha dan Proyek. Ganeca Ecact. Bandung

	9.
	Mahasiswa mengetahui dan memahami konsep inventirisasi dan spesifikasi teknis peralatan untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan
	Peralatan dan karakteristik bentuk dan fungsi
	· Perencanaan dan manajemen

· Faktor-faktor peralatan

· Dasar-dasar teknik peralatan

· Peralatan stabilisasi

· Peralatan pembongkar

· Peralatan pengkikis

· Peralatan penggali

· Peralatan pengangkut

· Analisis operasi

· Sistem ban berjalan
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Peurifoy, R.L., Ledbetter, W.B dan D Martono. 1988. Perencanaan, Peralatan dan Metode Konstruksi, Penerbit Erlangga.Jakarta.

	10.
	Mahasiswa dapat mengetahui dan memahami konsep dukungan pendanaan untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan
	Pendanaan dan kontrak pekerjaan
	· Sektor, Program dan proyek kegiatan

· Kegiatan tender

· Penaksiran dan penawaran

· Kontrak proyek kegiatan

· Dokumen-dokumen proyek
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Napitupulu, M. 1987. Industri Jasa Kontruksi Pemborongan. PT Inspirasiptek Matra. Purwokerto

	11.
	Mahasiswa dapat mengetahui dan memahami konsep manajemen rekayasa yang berkelanjutan untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan
	Sistem manajemen industri, tata cara dan bisnis rekayasa berkelanjutan
	· Sistem managemen

· Industri Rekayasa

· Tata cara rekayasa

· Bisnis rekayasa
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Dipohusodo, I. 1996. Manajemen proyek dan konstruksi. Penerbit Kanisius. Yogyakarta.

· E. Diraatmaja. 1986. Membangun manajemen konstruksi untuk para kontraktor. Penerbit Erlangga. Jakarta

	12.
	Mahasiswa dapat mengetahui dan memahami konsep standar harga dan satuan pekerjaan untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan
	Harga satuan pekerjaan dan analisis harga satuan pekerjaan
	· Harga satuan pekerjaan

· Analisis harga satuan pekerjaan
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Dinas pendidikan umum cipta karya. 2000. Analisa harga satuan pekerjaan. Dengan pendekatan harga satuan pekerjaan teori dan lapangan. Penerbit pPemerintah Propinsi Jawa Barat

	13.
	Mahasiswa dapat mengetahui dan memahami konsep rencana anggaran biaya untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan
	Analisis anggaran biaya pelaksanaan
	· Penaksiran biaya

· Mengangkat, menurunkan, dan mengangkut bahan

· Galian

· Pemancangan tiang dan konstruksi penguat

· Pekerjaan beton

· Konstruksi batu dan bata

· Konstruksi kayu

· Biaya operasi alat-alat berat

· Mobilisasi dan Demobilisasi

· Eskalasi Harga

· Konstruksi baja

· Konstruksi kedap air

· Konstruksi atap

· Pemasangan instalasi air bersih, gas dan pembuangan

· Mengecat, memasang lapisan kertas dinding dan kaca

· Rangka dingding, papan dan kawat kasa dengan plesteran biasa dan dinding siap pakai

· Instalasi pendingin ruangan dan pengatur udara (Air Condicioning)

· Instalasi listrik
· Pekerjaan pengukuran (survey)

· Tata laksana proyek dan pengelolaan pelaksanaan
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Sastraatmadja, A.S. 1984. Analisis (Cara Modern) Anggaran Biaya Pelaksanaan. Penerbit Nova. Bandung

· Sastraatmadja, A.S. 1984. Analisis (Cara Modern) Anggaran Biaya Pelaksanaan (Lanjutan). Penerbit Nova. Bandung

· Yayasan Swamula Dharma Le Mandiri.1981. Anggaran danBorongan bangunan. Ars Group. Bandung

	14.
	Mahasiswa Dapat Mengetahui Dan Memahami Konsep Network Planning untuk mengaplikasikan dan mengimplementasi rekayasa yang berkelanjutan
	Network Planning Isebagai ilmu pengetahuan, untuk menyelenggarakan kegiatan dan aplikasi-aplikasinya
	· Definisi Network Planning
· Network Planning sebagai ilmu pengetahuan

· Aplikasi-aplikasi

· Analisis waktu

· Analisis biaya dan sumberdaya

· Komputerisasi Network Planning
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Ali, T.H. 1989. Prinsip-prinsip Network Plannin. Penerbit PT. Gramedia Jakarta

	15.
	Mahasiswa Dapat Mengetahui Dan Memahami Konsep rencana jadwal kegiatan untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan
	Analisis waktu dan komponen-komponennya
	· Faktor penentu lama kegiatan

· Hari kerja dan hari kalender

· Cara praktis penentuan lama kegiatan

· Saat paling awal

· Umur proyek

· Saat paling lambat

· Peristiwa kritis, kegiatan kritis dan lintasan kritis

· Tenggang waktu kegiatan

· Pengaruh keterlambatan sebuah kegiatan

· Mempercepat umur proyek

· Probabilitas umur proyek
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Ali, T.H. 1989. Prinsip-prinsip Network Plannin. Penerbit PT. Gramedia Jakarta
· Purbo, M.M. dan Hadiwidjojo. 1979. Menyusun Laporan Teknik. Penerbit ITB. Bandung

	16.
	Mahasiswa Dapat Mengetahui Dan Memahami Konsep kurva S untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan
	Analisis biaya dan sumber daya
	· Penggunaan sumberdaya untuk kegiatan

· Jadwal kegiatan

· Network diagram dan Bar-graph
· Penggunaan sumberdaya untuk proyek

· Histogram, kurva S dan koridor internasional
	· Ceramah

· Diskusi Panel
	· White board

· Spidol

· Infocus

· Laptop
	3 X 50 menit
	· Ali, T.H. 1989. Prinsip-prinsip Network Plannin. Penerbit PT. Gramedia Jakarta
· Purbo, M.M. dan Hadiwidjojo. 1979. Menyusun Laporan Teknik. Penerbit ITB. Bandung

Kontrak Perkuliahan

	Mata Kuliah
	:
	Sustainable Engineering

	Kode/Bobot SKS
	:
	KJ714/ 3 SKS

	Semester
	:
	3

	Dosen
	:
	Dr. Ir. Iskandarmuda Purwaamijaya., MT

	Hari, jam, Ruang
	:
	-

Deskripsi Mata Kuliah

Perkuliahan Sustainable Engineering 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 rekayasa yang berkelanjutan. Perkuliahan ini mempelajari tentang konsep rekayasa yang berkelanjutan, analisis kelayakan politis, analisis kelayakan teknis, analisis kelayakan sosial ekonomis, analisis kelayakan lingkungan, pengembangan kapasitas kelembagaan, peningkatan konsumen personel, inventarisasi dan spesifikasi teknis peralatan, dukungan pendanaan, manajemen rekayasa yang berkelanjutan, standar harga satuan pekerjaan, rencana anggaran biaya, network planning, rencana dan jadwal kegiatan, kurva S.
Tujuan Kompetensi Umum

Setelah mengikuti perkuliahan ini mahasiswa mampu memahami dan mengaplikasikan konsep-konsep Sustainable Engineering yang dikaji dari komponen-komponen politik, teknis, sosial ekonomi dan lingkungan berdasarkan hukum serta perundangan yang berlaku pada tingkat sektor, program dan proyek pembangunan.
Tujuan Kompetensi Khusus

a. Mahasiswa mampu memahami dan mengetahui konsep rekayasa yang berkelanjutan
b. Mahasiswa mampu memahami dan mengetahui dasar-dasar hukum dan perundangan pembangunan berekalanjutan

c. Mahasiswa mampu memahami dan mengetahui analisis kelayakan politis untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan

d. Mahasiswa mampu memahami dan mengetahui analisis kelayakan teknis untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan

e. Mahasiswa mampu memahami dan mengetahui analisis kelayakan sosial ekonomis untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan

f. Mahasiswa mampu memahami dan mengetahui analisis kelayakan lingkungan untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan

g. Mahasiswa mampu memahami dan mengetahui konsep pengembangan kapasitas kelembagaan untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan

h. Mahasiswa mampu memahami dan mengetahui konsep peningkatan komponen personel untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan

i. Mahasiswa mampu memahami dan mengetahui konsep inventarisasi dan spesifikasi tekhnis peralatan untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan

j. Mahasiswa mampu memahami dan mengetahui konsep dukungan pendanaan untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan

k. Mahasiswa mampu memahami dan mengetahui konsep manajemen rekayasa yang berkelanjutan untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan

l. Mahasiswa mampu memahami dan mengetahui konsep standar harga dan satuan pekerjaan untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan

m. Mahasiswa mampu memahami dan mengetahui konsep rencana anggaran biaya untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan

n. Mahasiswa mampu memahami dan mengetahui konsep network planning untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan

o. Mahasiswa mampu memahami dan mengetahui konsep rencana jadwal kegiatan untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan

p. Mahasiswa mampu memahami dan mengetahui konsep kurva S untuk mengaplikasikan dan mengimplementasikan rekayasa yang berkelanjutan

Strategi Perkuliahan
a. Pendahuluan
- Deskripsi singkat
: Mempelajari tentang konsep rekayasa yang berkelanjutan, dasar- dasar hukum dan perundangan pembangunan berkelanjutan, analisis kekayaan politis, analisis kelayakan sosial ekonomis, analisis kelayakan lingkungan, pengembangan kapasitas kelembagaan, peningkatan komponen personel, inventarisasi dan spesifikasi tekhnis peralatan, dukungan pendanaan, manajemen rekayasa yang berkelanjutan, konsep standar harga dan satuan pekerjaan, rencana anggaran biaya, konsep network planning, rencana jadwal kegiatan, kurva S
- Relevansi
: Sebelum melaksanakan perkuliahan, para mahasiswa telah mengetahui dan memahami perancangan teknis, ekonomi teknik, analisis sosial ekonomi, AMDAL, manajemen konstruksi dan RAB
- Tujuan Perkuliahan
: Setelah mengikuti perkuliahan ini, para mahasiswa mampu menguasai kompetensi peningkatan kapasitas kelembagaan untuk mewujudkan konsep rekayasa dan pembangunan berkelanjutan.

b. Penyiapan
· Uraian Materi

· Contoh

· Latihan

· Tes

c. Penutup

- Umpan Balik dan tindak lanjut
Referensi

· Ali, T.H. 1989. Prinsip-prinsip Network Plannig. Penerbit PT. Gramedia Jakarta
· Budiharjo, E. 1999. Metoda-metoda Dalam Negeri. Jakarta

· Dinas pendidikan umum cipta karya. 2000. Analisa harga satuan pekerjaan. Dengan pendekatan harga satuan pekerjaan teori dan lapangan. Penerbit pPemerintah Propinsi Jawa Barat

· Dipohusodo, I. 1996. Manajemen proyek dan konstruksi. Penerbit Kanisius. Yogyakarta.
· E. Diraatmaja. 1986. Membangun manajemen konstruksi untuk para kontraktor. Penerbit Erlangga. Jakarta

· Husnan, S dan Suwarsono. 1994. Studi Kelayakan Proyek. Penerbit UPP AMP YPKN. Yogyakarta

· Jones, C.O. dan N. Budiman.1996. Pengantar

· Kementrian lingkungan Hidup. 2006. Peraturan Perundang-undangan jilid 1. KLH. Jakarta

· Kementrian lingkungan Hidup. 2006. Peraturan Perundang-undangan jilid. Jakarta

· KLH dan UNDP. 2001. Agenda 21 Sektoral. Agenda Permukiman untuk Pengembangan Kualitas Hidup secara Berkelanjutan. KLH Jakarta

· Mangkusubroto K, dan C.L. Trisnadi. 1989. Analisa Keputusan. Pendekatan Sistem dalam Manajemen Usaha dan Proyek. Ganeca Ecact. Bandung

· Mayer, R.R. Greenwood, E. dan H.W. Bahtiar 1984. Rancangan Penelitian Kebijakan Sosial. ECD Project. USAID. Pustekkom Dikbud. CV Rajawali Jakarta
· Moerdiyono, Prawirabisma, K.S, Kartokusumo S, Djamian, S.A dan A. Hawkins. 1981. Teknologi tepat guna untuk wanita Pedesaan. Kantor Menteri Muda Urusan Peranan Wanita dan UNICEF. Jakarta

· Napitupulu, M. 1987. Industri Jasa Kontruksi Pemborongan. PT Inspirasiptek Matra. Purwokerto

· Peurifoy, R.L., Ledbetter, W.B dan D Martono. 1988. Perencanaan, Peralatan dan Metode Konstruksi, Penerbit Erlangga.Jakarta.

· Purbo, M.M. dan Hadiwidjojo. 1979. Menyusun Laporan Teknik. Penerbit ITB. Bandung
· Sastraatmadja, A.S. 1984. Analisis (Cara Modern) Anggaran Biaya Pelaksanaan. Penerbit Nova. Bandung

· Sastraatmadja, A.S. 1984. Analisis (Cara Modern) Anggaran Biaya Pelaksanaan (Lanjutan). Penerbit Nova. Bandung

· PT. Pembangunan Perumahan. 2003. Buku Referensi untuk Kontraktor Bangunan Gedung dan Sipil. Penerbit PT. Gramedia Pustaka Utama. Jakarta

· Yayasan Swamula Dharma Le Mandiri.1981. Anggaran danBorongan bangunan. Ars Group. Bandung
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
	Konsep Rekayasa Yang Berkelanjutan
	· KLH dan UNDP. 2001. Agenda 21 Sektoral. Agenda Permukiman untuk Pengembangan Kualitas Hidup secara Berkelanjutan. KLH Jakarta
· Moerdiyono, Prawirabisma, K.S, Kartokusumo S, Djamian, S.A dan A. Hawkins. 1981. Teknologi tepat guna untuk wanita Pedesaan. Kantor Menteri Muda Urusan Peranan Wanita dan UNICEF. Jakarta

	2
	Dasar-dasar hukum dan perudangan pembangunan yang berkelanjutan
	· Kementrian lingkungan Hidup. 2006. Peraturan Perundang-undangan jilid 1. KLH. Jakarta

· Kementrian lingkungan Hidup. 2006. Peraturan Perundang-undangan jilid. Jakarta

	3
	Analisis Kekayaan Politis
	· Jones, C.O. dan N. Budiman.1996. Pengantar
· Mayer, R.R. Greenwood, E. dan H.W. Bahtiar 1984. Rancangan Penelitian Kebijakan Sosial. ECD Project. USAID. Pustekkom Dikbud. CV Rajawali Jakarta

	4
	Analisis Kekayaan Teknis
	· PT. Pembangunan Perumahan. 2003. Buku Referensi untuk Kontraktor Bangunan Gedung dan Sipil. Penerbit PT. Gramedia Pustaka Utama. Jakarta

	5
	Analisis Kekayaan Sosial Ekonomis
	· Husnan, S dan Suwarsono. 1994. Studi Kelayakan Proyek. Penerbit UPP AMP YPKN. Yogyakarta

	6
	Analisis Kekayaan Sosial Lingkungan
	· Budiharjo, E. 1999. Metoda-metoda Dalam Negeri. Jakarta

	7
	Pengembangan Kapasitas Kelembagan
	· Mangkusubroto K, dan C.L. Trisnadi. 1989. Analisa Keputusan. Pendekatan Sistem dalam Manajemen Usaha dan Proyek. Ganeca Ecact. Bandung

	8
	Peningkatan Komponen Personel
	· Mangkusubroto K, dan C.L. Trisnadi. 1989. Analisa Keputusan. Pendekatan Sistem dalam Manajemen Usaha dan Proyek. Ganeca Ecact. Bandung

	9
	Inventarisasi dan Spesifikasi Teknis Peralatan
	· Peurifoy, R.L., Ledbetter, W.B dan D Martono. 1988. Perencanaan, Peralatan dan Metode Konstruksi, Penerbit Erlangga.Jakarta

	10
	Dukungan Pendanaan
	· Napitupulu, M. 1987. Industri Jasa Kontruksi Pemborongan. PT Inspirasiptek Matra. Purwokerto

	11
	Manajemen Rekayasa yang berkelanjutan
	· Dipohusodo, I. 1996. Manajemen proyek dan konstruksi. Penerbit Kanisius. Yogyakarta.
· E. Diraatmaja. 1986. Membangun manajemen konstruksi untuk para kontraktor. Penerbit Erlangga. Jakarta

	12
	Standar Harga Satuan Pekerjaan
	· Dinas pendidikan umum cipta karya. 2000. Analisa harga satuan pekerjaan. Dengan pendekatan harga satuan pekerjaan teori dan lapangan. Penerbit pPemerintah Propinsi Jawa Barat

	13
	Rencana Anggaran Biaya
	· Sastraatmadja, A.S. 1984. Analisis (Cara Modern) Anggaran Biaya Pelaksanaan. Penerbit Nova. Bandung

· Sastraatmadja, A.S. 1984. Analisis (Cara Modern) Anggaran Biaya Pelaksanaan (Lanjutan). Penerbit Nova. Bandung

· Yayasan Swamula Dharma Le Mandiri.1981. Anggaran danBorongan bangunan. Ars Group. Bandung

	14
	Network Planning
	· Ali, T.H. 1989. Prinsip-prinsip Network Plannig. Penerbit PT. Gramedia Jakarta

	15
	Rencana dan Jadwal Kegiatan
	· Ali, T.H. 1989. Prinsip-prinsip Network Plannig. Penerbit PT. Gramedia Jakarta
· Purbo, M.M. dan Hadiwidjojo. 1979. Menyusun Laporan Teknik. Penerbit ITB. Bandung

	16
	Kurva S
	· Ali, T.H. 1989. Prinsip-prinsip Network Plannig. Penerbit PT. Gramedia Jakarta
· Purbo, M.M. dan Hadiwidjojo. 1979. Menyusun Laporan Teknik. Penerbit ITB. Bandung

19
Z:\Lokakarya GBPP 2007\Format GBPP dan Kontrak Perkuliahan.rtf

