

**HOTEL RESORT DENGAN PENERAPAN STRUKTUR
TAHAN GEMPA DI KEPULAUAN WIDI KABUPATEN
HALMAHERA SELATAN**

SKRIPSI

Diajukan Sebagai Syarat Penyelesaian Studi S1
pada Program Studi S1 Teknik Arsitektur Fakultas Sains Dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Oleh:

Dwi Maharani
601.001.130.78

**PROGRAM STUDI S1 ARSITEKTUR
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2018**

HALAMAN PERNYATAAN

Dengan ini saya menyatakan bahwa penulisan dan penyusunan skripsi ini dilakukan secara mandiri dan disusun tanpa menggunakan bantuan yang tidak dibenarkan, sebagaimana lazimnya pada penyusunan sebuah skripsi. Semua kutipan, tulisan atau pemikiran orang lain yang digunakan didalam penyusunan skripsi, baik dari sumber yang dipublikasikan ataupun tidak termasuk dari buku, seperti artikel, jurnal, catatan kuliah, tugas mahasiswa lain dan lainnya, telah direferensikan menurut kaidah akademik yang baku daana belaku.

Makassar, 23 Agustus 2018

Penyusun,

DWI MAHARANI
60100113078

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Wr. Wb

Alhamdulillah Rabbil Alamin, Puji syukur penulis panjatkan kepada Allah SWT atas rahmat dan hidayah-Nya sehingga penyusunan skripsi dengan judul “Hotel Resort Dengan Penerapan Struktur Tahan Gempa Di Kepulauan Widi Kabupaten Halmahera Selatan” dapat diselesaikan dengan baik sesuai dengan waktu yang diharapkan. Skripsi ini merupakan salah satu persyaratan yang harus dipenuhi untuk memperoleh gelar Sarjana Arsitektur (S.Ars) pada jurusan Teknik Arsitektur Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.

Skripsi ini disusun untuk memberikan sumbangsi terhadap pengembangan penelitian, khususnya bidang Arsitektur. Penulis menyadari sepenuhnya bahwa penelitian ini masih jauh dari kesempurnaan, namun penulis berharap agar karya ini dapat memberikan kontribusi untuk penelitian selanjutnya. Penyusun skripsi ini tidak terlepas dari bantuan, dukungan, masukan, doa, motivasi dan dukungan sehingga penulis sampai pada titik ini. Oleh sebab itu, pada kesempatan ini penulis ingin menyampaikan ucapan terima kasih kepada:

1. Prof. Dr. H. Musafir Pababbari., M.Si. selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak Prof. Dr. H. Arifuddin., M.Ag. selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.

3. Ibu St. Aisyah Rahman, S.T., M.T. selaku Ketua Jurusan Teknik Arsitektur Universitas Islam Negeri (UIN) Alauddin Makassar sekaligus selaku penguji I. Terima kasih atas pembelajaran dan motivasi yang telah diberikan selama ini.
4. Ibu Marwati, S.T., M.T. dan Bapak Burhanuddin, S.T., M.T. selaku pembimbing pertama dan pembimbing kedua yang penuh kesabaran telah meluangkan waktu dan pikirannya untuk memberikan bimbingan, pengarahan, dan masukan yang sangat berharga kepada penulis dalam penyelesaian skripsi ini.
5. Bapak Dr. M. Thahir Maloko M.Hi. selaku penguji II.
6. Ibu Irma Rahayu, S.T., M.T. dan Ibu Alfiah, S.T., M.T. selaku kepala studio dan Wakil kepala studio yang senantiasa memberikan arahan selama proses studio.
7. Kedua orang tua, Bapak Djauhari Arief Dan Ibu Rahmatia yang senantiasa memberikan motivasi dan doa serta dukungan baik berupa material dan non material.
8. Segenap Bapak dan Ibu Dosen yang telah membantu penulis dalam menimbah ilmu dan memperluas wawasan selama penulis mengikuti Pendidikan di Jurusan Teknik Arsitektur Universitas Islam Negeri (UIN) Alauddin Makassar
9. Segenap Staf Jurusan dan Pegawai Akademik di Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar yang telah memberikan pelayanan yang baik selama penulis melakukan studi dan penyelesaian skripsi.

10. Rekan – rekan Studio XXII yang senantiasa saling memberi motivasi dan masukan selama periode studio.
11. Andi Muhammad Adzan terima kasih atas bantuan, motivasi dan dukungannya selama penulis menempuh pendidikan serta selama mengerjakan skripsi ini.
12. Andi Muhammad Arif Syahrhan dan Andi Nanda Afrio. Terima kasih atas bantuan dan dukungannya selama penulisan skripsi ini
13. Seluruh anggota Kantilever 13. Terima kasih atas bantuan, motivasi, serta dukungannya selama penulis menempuh pendidikan hingga pembuatan maket ini.
14. Teman-teman dan sahabat-sahabat Arsitektur angkatan 2013 . Terima kasih atas motivasi, keakraban dan persaudaraannya selama penulis menempuh pendidikan di Universitas Islam Negeri (UIN) Alauddin Makassar.

Akhir kata, semoga Allah SWT selalu melimpahkan rahmat dan karunia-Nya untuk membalas kebaikan dari semua pihak yang telah mendukung dan membantu penulis selama ini. Besar harapan bagi penulis bahwa skripsi ini dapat berguna dan bermanfaat bagi berbagai pihak. Wassalam.

Samata-Gowa, 23 Agustus 2018

Penulis

Dwi Maharani
60100113078

HALAMAN PENGESAHAN

Judul Tugas Akhir : Hotel Resort dengan Penerapan Struktur Tahan Gempa di
Kepulauan Widi Kabupaten Halmahera Selatan
Nama Mahasiswa : Dwi Maharani
NIM : 60.100.113.078
Program Studi : Teknik Arsitektur
Fakultas : Sains dan Teknologi
Tahun Akademik : 2017/2018

Menyetujui,

Pembimbing I

Pembimbing II

Marwati, S.T., M.T.

NIP. 19770125.200501.2.004

Burhanuddin, S.T., M.T.

NIP. 19770125.200501.2.004

Mengetahui,

Ketua Jurusan Teknik Arsitektur

St. Aisyah Rahman, S.T., M.T.

NIP. 19770125.200501.2.004

Dekan Fakultas Sains dan Teknologi

Prof. Dr. H. Afifuddin, M.Ag.

NIP. 19691205.199303.1.001

HALAMAN PERSETUJUAN

Skripsi yang berjudul "**Hotel Resort dengan Penerapan Struktur Tahan Gempa di Kepulauan Widi Kabupaten Halmahera Selatan**", yang disusun oleh Dwi Maharani, NIM. 60.100.113.078, Mahasiswa Jurusan Teknik Arsitektur Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam Sidang Munaqasyah yang diselenggarakan pada kamis, 23 Agustus 2018 dinyatakan telah diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Arsitektur (S.Ars.).

Makassar, 23 Agustus 2018

10 Rajab 1439

Dewan Penguji :

Ketua	: Dr. Ir. A. Suarda, M.Si.	(.....)
Sekretaris	: Zulkarnain AS, S.T., M.T.	(.....)
Munaqisy I	: St. Aisyah Rahman, S.T., M.T.	(.....)
Munaqisy II	: Dr.M.Thahir Maloko, M.Hi.	(.....)
Pembimbing I	: Marwati, S.T., M.T.	(.....)
Pembimbing II	: Burhanuddin S.T., M.T.	(.....)

Mengetahui,

Dekan Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Prof. Dr. H. Arifuddin, M.Ag.
NIP. 19691205.199303.1.001

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN PERSETUJUAN.....	iv
KATA PENGANTAR	v
DAFTAR ISI.....	viii
DAFTAR GAMBAR	x
DAFTAR TABEL.....	xiv
BAB I PENDAHULUAN	1
A. Latar Belakang.....	1
B. Rumusan Masalah.....	5
C. Tujuan Dan Sasaran Pembahasan	5
D. Lingkup Pembahasan.....	6
E. Metode Pembahasan Dan Perancangan	6
F. Sistematika Penulisan	8
BAB II TINJAUAN PUSTAKA.....	8
A. Pengerian Judul	9
B. Studi Preseden.....	18
C. Integrasi Keislaman Perancangan.....	26
BAB III TINJAUAN KHUSUS.....	45
A. Tinjauan Perancangan Kepulauan Widi	32
B. Pelaku dan Proyeksi Kebutuhan	41
C. kegiatan dan kebutuhan ruang	48
BAB IV PENDEKATAN PERANCANGAN.....	49
A. Pengolahan Tapak dan Programan Ruang	49
1. Perancangan Tapak	49
2. Pengolahan Tapak terhadap Kondisi Existing	50
B. Pemograman Ruang Dan Pengolahan Tapak Bentuk	54
1. Pengolahan Ruang	54
2. Pengolahan Bentuk	55

C. Struktur	56
D. Material	57
E. Utilitas	58
F. Landscape	60
BABV TRANSFORMASI BENTUK	62
A. TAPAK	62
1. Kondisi Tapak	62
2. Gagasan Awal dan Akhir	63
B. Bentuk	63
C. Struktur dan Material	65
D. Besaran Ruang	68
BAB VI APLIKASI DESAIN	70
A. Site Plan	70
B. Unit Hunian	71
C. View	73
D. Banner	76
E. Maket	77
DAFTAR PUSTAKA	79
LAMPIRAN	

DAFTAR GAMBAR

Gambar I. 1 : Peta Administrasi Kabupaten Halmahera Selatan	2
Gambar I. 2 : Kondisi Pulau Widi	4
Gambar II. 1 : sambungan Sistem Knocked down	15
Gambar II.2 : Contoh Bangunan di Kepulauan Widi.....	15
Gambar II.3 : Pondasi Umpak	15
GambarII.4 : Pondasi Cerucuk Kayu	16
GambarII.5 : Aplikasi Struktur Tumpukan Roll.....	17
GambarII.6 : Struktur Brace Frame	18
GambarII.7 : Lokasi Palm Beach Resort	19
GambarII.8 : Tampilan Bangunan Palm Beach	21
GambarII.9 : SitePlan Palm Beach Resort.....	21
GambarII.10: Masterplan Palm Beach Resort	21
GambarII.11: Lokasi Ocean View Residence Resort	22
GambarII.12: Tampak Depan Penthouse.....	23
GambarII.13: Tampak Depan Standart.....	23
GambarII.14: Tampilan Bangunan	23
GambarII.15: Siteplan Ocean View Residence Resort	24
GambarIII.1 : Peta Rencana tata Ruang wilayah Kab.Halmahera Selatan	33
GambarIII.2 : Lokasi Tapak.....	35
GambarIII.3 : Sarana dan Prasarana	36
GambarIII.4 : Arah Angin dan Matahari	37
GambarIII.5 : Arah Angin.....	38
GambarIII.6: Ouput Arah Angin.....	39
GambarIII.7: Penzoningan	40

GambarIII.8 : Vegetasi.....	40
GambarIV.1 : Pengolahan Tapak dengan Bubble Diagram.....	49
GambarIV.2 : Pendekatan Perancangan	52
GambarIV.3 : Perletakan Bangunan Pada Kawasan.....	53
GambarIV.4 : Desain Tata Rung	54
GambarIV.5 : Desain Tata Ruang Resort Duluxe	54
GambarIV.6 : Desain Tata Ruang Resort Suite dan Standart.....	55
Gambar IV.7 Pengolahan Bentuk	55
Gambar V.1 Kondisi Tapak	62
Gambar V.2 Desain Awal dan Akhir Kawasan Hotel Resort.....	63
Gambar V.3 Bentuk Desain Hunian Awal dan Akhir.....	64
Gambar V.4 Bentuk Desain Hunian Resot Awal dan Akhir	65
Gambar V.5 Gambar Struktur.....	66
Gambar V.6 Material	68
Gambar VI.1 Site Plan	70
Gambar VI.2 Hotel.....	71
Gambar VI.3 Resort Type Standart.....	71
Gambar VI.4 Resort Type Duluxe.....	71
Gambar VI.5 Resort Type Suite.....	72
Gambar VI.6 Masjid	72
Gambar VI.7 Dermaga.....	72
Gambar VI.8 Taman	73
Gambar VI.9 View ke Arah Utara	73
Gambar VI.10View ke Arah Selatan	74
Gambar VI.11 View ke Arah Barat	74

Gambar VI.12 View ke Arah Timur	75
Gambar VI.13 Dokumentasi Maket	78

DAFTAR TABEL

Tabel II. 1 Tipe- Tipe Kamar:	20
Tabel II. 2 : Tipe- Tipe Kamar.....	23
Tabel III. 1 : Kawasan Kelurahan di Kecamatan Gane Timur Selatan.....	33
Tabel III.2 : Presentase Jumlah Pengunjung Kepulauan Widi	42
Tabel III.3 : Kegiatan dan Kebutuhan Ruang	43
Tabel III.4 : Besaran Ruang.....	44
Tabel IV. 1 : Pengolahan Tapak.....	73
Tabel IV.2 : Aplikasi Struktur	56
Tabel IV. 3 :Aplikasi Material.....	57
Tabel IV. 4 : Aplikasi Utilitas.....	59
Tabel IV. 5 :Aplikasi Lanscape	60
Tabel V.1 : Tabel Besaran Ruang Sebelum dan Setelah Direncanakan	68

BAB I PENDAHULUAN

A. Latar Belakang

Kabupaten Halmahera Selatan sebagai daerah otonom yang baru dimekarkan dari Kabupaten Maluku Utara (sekarang Halmahera Barat). Kabupaten Halmahera Selatan sesuai dengan Undang-Undang Nomor 1 Tahun 2003, terletak antara $126^{\circ} 45^{\circ}$ bujur timur dan $129^{\circ} 30^{\circ}$ bujur timur dan $00^{\circ} 30'$ lintang utara dan $2^{\circ} 00'$ lintang utara. (Pemerintah Daerah Kabupaten Halmahera Selatan, 2007)

Kabupaten Halmahera Selatan terletak di kawasan timur Indonesia, tepatnya berbatasan dengan :

- a. Sebelah utara dibatasi oleh Kota Tidore Kepulauan dan Kota Ternate;
- b. Sebelah selatan dibatasi oleh Laut Seram;
- c. Sebelah timur dibatasi oleh Laut Halmahera ;
- d. Sebelah barat dibatasi Laut Maluku.

Luas wilayah Kabupaten Halmahera Selatan adalah 40.263,72 km², yang terdiri dari daratan seluas 8779,32 km² (22%) dan luas lautan sebesar 31.484,40 km² (78%). Berdasarkan PERDA No.8 tahun 2003, 27 kecamatan dalam wilayah administrasi Kabupaten Halmahera Selatan menjadi 30 kecamatan dimana semula berdasarkan UU no.1 tahun 2003 terdiri atas 9 kecamatan. Kabupaten Halmahera Selatan juga terdiri dari beberapa pulau- pulau kecil. Salah satunya yaitu Kepulauan Widi yang merupakan pulau tak berpenghuni yang terletak Desa Gane Luar, Kecamatan Gane Timur Selatan, Kabupaten Halmahera Selatan, Provinsi Maluku Utara. (BPS Kab.Halmahera Selatan 2010). Kepulauan Widi merupakan kepulauan yang terdiri dari 100 pulau kecil yang terletak di sebelah Timur Provinsi Maluku Utara . Pulau ini dapat di tempuh dengan jarak tempuh 30 menit hingga 1 jam melalui Kecamatan Gane Luar yang merupakan desa terdekat dari Kepulauan Widi.

Gambar I.1 : Peta Administrasi Kabupaten Halmahera Selatan
(Sumber : Dinas Pekerjaan Umum Kab.Halmahera Selatan,2017)

Pulau yang terletak di Kabupaten Halmahera Selatan ini merupakan kepulauan yang dijadikan sebagai tempat berlangsungnya *International Fishing Tournament* yang diresmikan oleh Presiden Joko Widodo pada bulan Oktober 2017 . Potensi wisata bahari Kepulauan Widi tidak diragukan lagi, terbukti dengan banyaknya investor dari mancanegara yang berlomba-lomba mengembangkan Kepulauan tersebut. Menurut Kepala Dinas Pariwisata Pemuda dan Olahraga Kabupaten Halmahera Selatan Nur Kamarullah dalam wawancara dengan Antaranews mengatakan Kepulauan Widi adalah salah satu pulau yang sedang dalam tahap pengembangan besar-besaran. Pulau ini cukup dikenal wisatawan asing, bahkan mereka menyebutnya sebagai Maldives Indonesia.

Jumlah pengunjung baik wisatawan domestik maupun mancanegara setiap tahunnya mengalami peningkatan. Pada data Dinas Pariwisata Kabupaten Halmahera Selatan tercatat pada tahun 2013 wisatawan mancanegara mencapai 250 orang dan wisatawan domestik mencapai 279 orang. Pada tahun 2014 wisatawan mancanegara mengalami penurunan hanya 167 pengunjung dan wisatawan domestik mengalami peningkatan hingga 2537 pengunjung dalam setahun dan data terakhir pada tahun 2015 total jumlah wisatawan mancanegara mencapai 109 pengunjung sedangkan untuk wisatawan domestik mengalami

penurunan drastis yakni 927 pengunjung. Jumlah pengunjung dalam waktu 3 tahun belakangan ini, terlihat puncak wisatawan baik domestik maupun mancanegara mengalami peningkatan pada tahun 2014, dimana jumlah pengunjung wisatawan sebanyak 2704 pengunjung.(Badan Pusat Statistik Kabupaten Halmahera Selatan, 2015).

Tempat wisata (wisata alam,wisata budaya, wisata sejarah, wisata kuliner, wisata religi dan wisata khusus) masih menjadi pilihan utama bagi masyarakat Indonesia untuk mengisi hari libur. Kegiatan pariwisata diminati oleh wisatawan (manca maupun domestik), bukan hanya dari individu-individu lapisan ekonomi atas saja tetapi lapisan ekonomi bawah juga menyadari pentingnya berwisata yang salah satu tujuannya adalah untuk meninggalkan kegiatan / rutinitas sehari-hari sejenak agar tidak mengalami stres (Yusuf Zainul,2012).

Berwisata juga dianjurkan oleh agama sebagaimana firman Allah dalam QS al-Ankabut/29:20 :

قُلْ سِيرُوا فِي الْأَرْضِ فَانظُرُوا كَيْفَ بَدَأَ الْخَلْقَ ثُمَّ اللَّهُ يُنشِئُ النَّشْأَةَ الْآخِرَةَ إِنَّ اللَّهَ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ

Terjemahnya :

Katakanlah : “Berjalanlah di (muka) bumi, Maka perhatikanlah bagaimana Allah swt. menciptakan (manusia) dari permulaanya, kemudian Allah swt. menjadikannya sekali lagi. Sesungguhnya Allah swt. Maha Kuasa atas segala sesuatu. (Departemen Agama, RI; 2012)

Pakar tafsir Fah Al-Din Al-Razi yang dikutip M. Quraish Shihab dalam Tafsir Al-Mishbah menguraikan bahwa perjalanan wisata mempunyai dampak yang sangat besar dalam rangka menyempurnakan jiwa manusia. Dengan perjalanan itu manusia dapat memperoleh kesulitan dan kesukaran yang dengan jiwa terdidik dan terbina, terarah dan terasuh. Bisa juga menemui orang-orang terkemuka sehingga dapat memperoleh manfaat dari pertemuannya dan yang lebih penting lagi manusia dapat menyaksikan aneka ragam ciptaan Allah SWT.

Sangat jelas di QS al-Ankabut/29:20 bahwa agama menganjurkan setiap orang untuk menyisihkan sebagian masa hidupnya, tenaga, fikiran, dan uangnya untuk berwisata. Bukan saja hati yang memerlukan hiburan yang akan

terpuaskan tetapi juga kalbu dapat lebih jernih, bertambah wawasan, dan pelajaran dari fenomena alam dan sejarah.

Kondisi alam di Pulau Widi sangat berpotensi dijadikan sebagai tempat wisata. Beberapa dokumentasi kondisi di Pulau Widi diantaranya :

Gambar I.2 Kondisi Pulau Widi
Sumber : Olah Data Lapangan, 2017

Di Kepulauan Widi memiliki 100 pulau kecil yang akan menyatu ketika terjadi pasangsurut air laut. Pulau yang dijadikan tempat persinggahan oleh para wisatawan baik luar maupun domestik ketika berkunjung ke kepulauan ini bernama Daga Kecil. Pulau ini hanya terdiri dari jembatan 1 buah, wc umum 2 buah, rumah nelayan 11, pos jaga 1 buah, cotage 4 buah, dan 16 wc darurat. Di pulau ini tidak dilengkapi dengan fasilitas perbelanjaan ,sehingga jika berkunjung ke pulau ini para wisatawan terlebih menyiapkan bahan makanan di Kecamatan Gane Luar maupun Pulau Bacan. (Olah Data Lapangan,2017)

Pulau Widi memiliki beberapa potensi untuk di jadikan kawasan wisata bahari diantaranya :

- a. Spot bawah laut yang sangat indah sehingga menjadi daya tarik penggemar diving dan snorkeling.

- b. Binatang laut yang sangat beragam serta laut yang belum tercemar oleh limbah masyarakat.

Beberapa wisatawan tertarik berkunjung ke pulau tersebut untuk menikmati keindahan alam. Akan tetapi hingga saat ini, Kepulauan Widi ini masih belum tertata rapi dan kurang dari segi fasilitas yang mendukung potensi alam tersebut seperti akomodasi yang dapat dijadikan sebagai tempat rekreasi bagi para wisatawan berupa sebuah hotel resort. Karena kurangnya fasilitas yang ada hal ini menyebabkan daerah tersebut kurang begitu dikunjungi oleh wisatawan. Tidak hanya fasilitas, letak Kepulauan Widi yang sering terjadi gempa membuat sebagian wisatawan merasa kurang aman. (Badan Meteorologi, Klimatologi, Geofisika, Kabupaten Halmahera Selatan, 2017)

Dari uraian tersebut maka salah satu usaha yang dapat dilakukan untuk meningkatkan daya tarik para wisatawan yakni dengan mendesain Hotel Resort dengan Penerapan Kontruksi Tahan Gempa sesuai dengan peruntukan wisata dan potensi yang ada serta memberi rasa aman terhadap wisatawan.

B. Rumusan Masalah

Bagaimana mendesain hotel resort dengan penerapan struktur tahan gempa yang merupakan gambaran kondisi alam di Kabupaten Halmahera Selatan.

C. Tujuan dan Sasaran Pembahasan

1. Tujuan

Untuk merancang Hotel Resort dengan menerapkan Kontruksi Tahan Gempa untuk memberikan rasa aman terhadap wisatawan lokal/ mancanegara yang berkunjung di Kepulauan Widi khususnya di Pulau Daga Kecil.

2. Sasaran Pembahasan

acuan, konsep dan desain yang meliputi :

- a. Pengolahan Tapak
- b. Pemograman Ruang

- c. Pengolahan Bentuk
- d. Pendukung dan Kelengkapan Bangunan
- e. Desain bukaan pada ruangan dan memaksimalkan RTH

D. Lingkup Pembahasan

Studi pembahasan merancang Hotel Resort dengan penerapan Struktur Tahan Gempa di Kepulauan Widi Kabupaten Halmahera Selatan yang berfungsi meningkatkan fasilitas penunjang sebagai tempat wisata, dimana di dalamnya terdapat hotel dan resort sebagai bangunan utama serta beberapa bangunan penunjang seperti area fitness center, kolam renang dan masjid.

E. Metode Pembahasan dan Metode Perancangan

1. Metode pembahasan

Metode Pembahasan diawali dengan pengumpulan data yang diolah melalui analisis dan sintesis data yang kemudian diproses menjadi sebuah konsep perancangan. Pengumpulan data primer dilakukan dengan metode deskriptif kualitatif dengan menjelaskan latar belakang kebutuhan fasilitas resort, data iklim setempat dan identifikasi kondisi tapak yang menjadi lokasi perancangan. Sedangkan pengumpulan data sekunder diperoleh dari pembelajaran pustaka terkait fungsi hotel resort, dan studi komparasi fungsi sejenis. Tahap analisis dan sintesis dimulai dengan mengolah data secara sistematis dan menerapkan metode desain seperti metode pragmatis, tipologi, dan metafora yang disesuaikan dengan tiap kriteria desain. Konsep perancangan yang telah didapat lalu ditransformasikan ke dalam bentuk grafis dengan menggunakan metode eksplorasi desain sehingga dapat memperoleh gambar perancangan yang menerapkan struktur tahan gempa dalam hotel resort.

2. Metode Perancangan

Bagan I.1 Bagan Metode Perancangan
Sumber : Analisis Pribadi

F. Sistematika Penulisan

Pembahasan terdiri dari 6 bab dan tiap-tiap bab terdiri dari sub-sub bab pembahasan, antara lain :

Bab I Pendahuluan

Merupakan penjabaran mengenai latar belakang masalah, rumusan masalah, tujuan dan sasaran pembahasan. Kemudian menjabarkan ruang lingkup pembahasan yang mencakup pembatasan masalah, metode pembahasan dan perancangan serta sistematika pembahasan.

Bab II Tinjauan Pustaka

Merupakan tahap penyajian data yang mengungkapkan secara umum sesuai judul dan tematik. Mulai dari studi literatur, studi kasus dengan fungsi bangunan sejenis dan *resume*.

Bab III Tinjauan Khusus

Merupakan tahap pengumpulan data sesuai yang ada di lapangan dan kebutuhan yang sebenarnya, seperti data lokasi, pelaku kegiatan, kebutuhan ruang serta besaran dan lainnya.

Bab IV Pendekatan Perancangan

Merupakan tahap analisis antara studi literatur dengan keadaan dan kebutuhan yang sebenarnya. Menghasilkan beberapa gagasan yang dapat diaplikasikan pada perancangan fisik.

Bab V Transformasi Desain

Merupakan sebuah eksplorasi atau tahap analisa data dari gagasan yang sudah ada, menghasilkan sebuah penerapan ide berupa sketsa atau konsep.

Bab VI Hasil Perancangan

Merupakan hasil dari dari analisis dan eksplorasi konsep yang dituangkan ke dalam desain yang lebih kompleks, meliputi : site plan, denah, tampak, potongan, rencana utilitas dan detail aplikasi tema.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB II

TINJAUAN PUSTAKA

A. Tinjauan Judul

1. Pengertian Judul

“Hotel Resort dengan Kontruksi Tahan Gempa di Pulau Widi Kabupaten Halmahera Selatan ”. Untuk mendapatkan pengertian atau judul yang dimaksud maka perlu diuraikan terlebih dahulu definisi dan pengertian masing-masing kata pada judul.

a. Hotel

Hotel adalah perusahaan komersial yang menyediakan berbagai fasilitas seperti penginapan, restaurant dan berbagai fasilitas umum lainnya. (Grolier Electronic Publishing Inc, dalam Sulastiyono 2006 : 6)

b. Resort

Resort merupakan sebuah tempat untuk relaksasi atau rekreasi, menarik pengunjung untuk berlibur. Resort merupakan tempat yang menyediakan fasilitas seperti penginapan, makanan, minuman, olahraga, hiburan dan perbelanjaan. (Lazuarsi Muh Rizka. Hal.31, 2004)

c. Kontruksi

Kontruksi merupakan susunan (model,tata letak) suatu bangunan (jembatan,bangunan dan lain sebagainya. Kontruksi sebagai objek keseluruhan bangunan yang terdiri dari bagian-bagian struktur. (Latifah Layalia, 2016).

d. Tahan Gempa

Dalam hal yang dimaksud yaitu bangunan tahan gempa . Bangunan tahan gempa yaitu bila mana bangunan mengalami gempa ringan bangunan tidak mengalami kerusakan baik komponen non-struktural maupun strukturalnya. Sedangkan bila mana bangunan mengalami gempa sedang komponen non- strukturalnya boleh mengalami kerusakan namun komponen strukturalnya tidak boleh serta

jika bangunan mengalami gempa besar non-struktural dan strukturalnya boleh mengalami kerusakan namun jiwa penghuninya terselamatkan.

e. Kepulauan Widi

Kepulauan Widi merupakan salah satu kepulauan kecil yang terletak di Kabupaten Halmahera Selatan tepatnya di Desa Gane Luar Kecamatan Gane Timur Selatan. Kepulauan Widi memiliki 100 pulau kecil dan terkenal dengan sebutan Madilvesnya Indonesia karena keindahan lautnya yang tidak diragukan lagi.

f. Kabupaten Halmahera Selatan

Kabupaten Halmahera Selatan sebagai daerah otonom yang baru dimekarkan dari Kabupaten Maluku Utara (sekarang Halmahera Barat). Kabupaten Halmahera Selatan sesuai dengan Undang-Undang Nomor 1 Tahun 2003, terletak antara $126^{\circ} 45'$ bujur timur dan $129^{\circ} 30'$ bujur timur dan $0^{\circ} 30'$ lintang utara dan $2^{\circ} 00'$ lintang utara. Kabupaten Halmahera Selatan terletak di kawasan timur Indonesia, tepatnya berbatasan dengan:

- 1) Sebelah utara dibatasi oleh Kota Tidore Kepulauan dan Kota Ternate;
- 2) Sebelah selatan dibatasi oleh Laut Seram;
- 3) Sebelah timur dibatasi oleh Laut Halmahera;
- 4) Sebelah barat dibatasi Laut Maluku

Luas wilayah Kabupaten Halmahera Selatan adalah 40.263,72 km², yang terdiri dari daratan seluas 8779,32 km² (22%) dan luas lautan sebesar 31.484,40 km² (78%). Berdasarkan PERDA No. 8 Tahun 27 kecamatan dalam wilayah administrasi Kabupaten Halmahera Selatan menjadi 30 kecamatan dimana semula berdasarkan UU No. 1 Tahun 2003 terdiri atas 9 kecamatan. Wilayah administrasi Kabupaten Halmahera Selatan yang terdiri atas 30 kecamatan.

2. Tinjauan Khusus

a. Tinjauan Khusus Hotel

Hotel adalah fasilitas penyedia jasa penginapan/peristirahatan termasuk jasa terkait lainnya dengan dipungut bayaran, yang mencakup juga motel, losmen, gubuk pariwisata, wisma pariwisata, pesanggrahan, rumah penginapan dan sejenisnya, serta rumah kos dengan jumlah lebih dari 10 (sepuluh). (UU No.3 tahun 2011 tentang Pajak Hotel). Hotel adalah jenis akomodasi yang dikelola secara komersial dan profesional, disediakan bagi setiap orang untuk mendapatkan pelayanan penginapan, makan dan minum, serta pelayanan lainnya. Sedangkan menurut Surat Keputusan Menteri Perhubungan, Wisata, Pos dan Telekomunikasi NoKM 37/PW.340/MPPT-86 adalah suatu bentuk akomodasi yang mempergunakan sebagian atau seluruh bangunan untuk menyediakan jasa penginapan, makanan dan minuman, serta jasa lainnya bagi umum yang dikelola secara komersial. (Bagyono, 2007:63 dalam Khasanah Ilmu Vol. 4 No. 2 September 2013).

1) Jenis Fasilitas Kamar Hotel

Menurut Sembiring (2015:91), ada beberapa jenis fasilitas kamar hotel berdasarkan tingkatannya, yaitu :

a) *Standar Room*

Tipe kamar ini di sebuah hotel biasanya memiliki harga sewa paling murah

b) *Superior Room*

Kamar jenis ini biasanya seperti kamar standar yang ukuran dan fasilitasnya lebih atau dapat juga kamar khusus dengan lokasi yang lebih baik.

c) *Duluxe Room*

Kamar ini biasanya berkelas, karena perbedaan di desain dan penampilan serta lokasi. Ada beberapa hotel yang menerapkan tipe deluxe di bawah kamar superior.

d) *Junior Suite Room*

Kamar jenis ini mempunyai ruangan yang besar dimana fasilitas ruang tidur dan ruang duduk terpisah.

e) *Suite Room*

Kamar tipe suite dapat dikatakan seperti apartemen kecil di dalam sebuah hotel. Ukuran yang jauh lebih besar dari ukuran standar seperti ruang tidur, ruang tamu, dan ruang memasak sendiri.

f) *Pent House Room*

Jenis kamar yang termahal dari suatu hotel dan sebagian besar memiliki fasilitas terbaik. Menurut Sulastiyono (2011:25), ada beberapa jenis fasilitas kamar hotel dengan tipe masing-masing, antara lain:

1) *Single Room*

Kamar untuk satu orang yang dilengkapi dengan satu buah tempat tidur berukuran single untuk satu orang.

2) *Twin Room*

Kamar untuk dua orang yang dilengkapi dengan dua buah tempat tidur masing-masing berukuran single.

3) *Double Room*

Kamar yang dilengkapi dengan satu buah tempat tidur berukuran double (untuk dua orang).

4) *Double-Double*

Kamar untuk empat orang yang dilengkapi dengan dua kamar tamu dan dengan tempat tidur berukuran double (untuk dua orang).

b. Tinjauan Khusus Resort

Menurut Mill dalam Nurdian Aan Saputra (2002 :27) resort merupakan tempat dimana orang pergi untuk berekreasi. Beberapa resort yang dikemukakan para ahli memiliki kesamaan maksud bahwa resort merupakan suatu tempat yang memiliki keindahan alam yang digunakan untuk rekreasi dan di dalamnya terdapat fasilitas penunjang kegiatan rekreasi tersebut.

c. Tinjauan Khusus Hotel Resort

Beragamnya daerah wisata di dunia memengaruhi variasi resort yang ada berdasarkan letaknya dan fasilitasnya (Komar dalam Chesariansayah A Fariz, 2016), resort dapat diklasifikasikan sebagai berikut :

1) Resort Town/ City Resort Hotel

Hotel resort ini terletak di kota, namun juga dapat berarti bahwa kota itu sendiri merupakan obek wisata.

2) Beach Resort/ Seaside Resort

Resort yang terletak dipantai atau tepi laut dengan fokus utamanya adalah laut itu sendiri sebagai obyek yang rekreatif.

d. Tinjauan Khusus Struktur Tahan Gempa

Struktur dalam bangunan merupakan sarana untuk menyalurkan beban yang diakibatkan penggunaan dan kehadiran bangunan diatas tanah. Studi tentang struktur menyangkut pemahaman prinsip- prinsip dasar yang menunjukkan dan menandai perilaku objek- objek fisik yang dipengaruhi oleh gaya. Struktur juga dapat didefinisikan sebagai suatu identitas fisik yang memiliki sifat keseluruhan yang dapat dipahami sebagai suatu organisasi unsur- unsur pokok yang ditempatkan dalam ruang yang didalamnya karakter keseluruhan yang mendominasi interelasi bagian- bagiannya. (Pedoman Teknis Bangunan Tahan Gempa hal.10, 2016)

Gempa bumi adalah getaran tanah yang diakibatkan oleh pelepasan energi dengan cepat yang terjadi di dalam lapisan bumi yang disebabkan oleh berbagai hal yang berbeda, misalnya

pergeseran lapisan tanah, aktivitas vulkanik, atau akibat ledakan buatan manusia seperti yang dilakukan pada pertambangan atau percobaan bom dan sebagainya. (Idham Noor Cholis, 2014 :1). Namun demikian, gempa-gempa bumi besar, atau yang sangat dirasakan oleh manusia, selama ini diketahui kebanyakan sebagai gejala gerakan aktif tektonik bumi akibat lapisan tengah bumi yang masih panas dan cair. Dari data BMKG Maluku Utara terlihat beberapa kali terjadi gempa ditahun 2017 ini. Dari tabel pada lembar lampiran menunjukkan ada sebanyak 30 kali gempa dalam waktu 11 bulan. Dari 30 gempa yang terjadi pada tahun ini tanggal 18/11/2017 merupakan gempa terbesar ,guncangan mencapai 5.7SR dan guncangan terendah terjadi 05/10/2017 yang mencapai 4 SR.

Penggunaan struktur tahan gempa pada suatu bangunan yang berada di wilayah gempa sangatlah penting karena dengan penggunaan struktur yang tepat sangatlah berpengaruh terhadap makhluk hidup yang berada di dalam bangunan tersebut. Contoh struktur yang sering digunakan pada bangunan tahan gempa antara lain :

1) Penggunaan sambungan *knocked-down*

Sistem *knocked-down* merupakan salah satu sistem sambungan struktur yang dapat dikatakan sebagai sistem sambungan yang mudah dan dapat dibongkar kembali. Pada jurnal arsitektur, bangunan dan lingkungan menjelaskan sistem ini tidak menggunakan paku sebagai media penyambungannya melainkan material yang digunakan saling mengunci. Penggunaan sistem sambungan *knocked-down* sudah digunakan masyarakat sejak lama terbukti pada rumah tradisional daerah rawan gempa hampir keseluruhan menggunakan sistem sambungan seperti ini. Ada beberapa jenis sistem sambungan *knocked-down* yang sering digunakan pada material kayu

diantaranya sambungan parohan, sambungan alur bantu, sambungan ulur lidah, dan sambungan anak lidah.

Gambar II.1: sistem sambungan knocked-down
(Sumber : Panjikurniawan.com)

Gambar II.2 : contoh bangunan di Kepulauan
(Sumber : Olah Data Lapangan,2017)

2) Penggunaan Pondasi Aman Gempa

Beberapa rumah yang terbangun di daerah yang sering terkena gempa, selain menggunakan material ringan seperti kayu juga menggunakan struktur yang fleksibel diantaranya pada bagian struktur bawah bangunan (pondasi). Pada bangunan aman gempa di Indonesia masyarakat biasanya menggunakan pondasi setempat (umpak) dan penggunaan pondasi cerucuk kayu. Pondasi ini memiliki sifat yang tidak kaku (fleksibel) dan mudah sehingga masyarakat dengan rumah material kayu kebanyakan menggunakan pondasi ini.

Gambar II.3: Pondasi Umpak (setempat)

(Sumber : Buku Pedoman Rumah dan Bangunan Gempa
DPU,2007)

Pondasi ini digunakan oleh masyarakat karena cara pengerjaan yang mudah serta tahan gempa . Sebagian besar rumah di Kabupaten Halmahera Selatan yang berada di kawasan rawan gempa memadukan. Penggunaan pondasi umpak dengan sistem *knocked-down* pada sambungan sloof dan pondasi sehingga bangunan lebih aman gempa.

Tidak hanya pondasi umpak , pondasi cerucuk juga menjadi salah satu pondasi yang dijadikan sebagai alternatif pemilihan pondasi untuk rumah di kawasan rawan gempa seperti di Halmahera Selatan. Penggunaan pondasi ini biasanya oleh masyarakat yang tinggal di tepi pantai. Pondasi ini sangat cocok digunakan ditanah yang lembek seperti rawa dan tepi pantai. Pondasi cerucuk merupakan pondasi yang tersusun oleh beberapa kayu yang berdiameter 8-15 cm yang dimasukkan kedalam tanah dan dijadikan sebagai struktur bawah (pondasi).

Gambar II.4 : Pondasi Cerucuk kayu
Sumber : Dinas Pekerjaan Umum,2007

Secara konstruksi pelaksanaan pondasi cerucuk terbagi atas tiga yaitu :

- 1) Perkuatan tanah dasar, dilakukan penggantian tanah dasar dengan menimbun tanah terlebih dahulu, lalu menguruk tanah pada lokasi yang direncanakan
- 2) Penancapan kayu cerucuk, dilakukan dengan mencapkan kayu pada lokasi pondasi yang akan dikerjakan
- 3) Pemasangan kepala kerucuk. Pemasangan kepala kerucuk dengan menyatukan kepala dan tiang pondasi kerucuk. Pemasangan kerucuk dapat menggunakan sistem paku ataupun dengan menerapkan sistem gapit dengan penggunaan baut baja.

Masyarakat yang berada di kawasan rawan gempa biasanya memilih menggunakan sambungan dengan baut karena penggunaan baut lebih fleksibel dan tidak kaku pada saat gempa terjadi dan lebih kuat dibandingkan dengan penggunaan paku. Penggunaan pondasi ini biasanya dipadukan dengan penggunaan sloof dengan menggunakan bentuk sarang laba-laba membuat struktur ini semakin aman saat gempa terjadi .

a. Penggunaan Sistem tumpuan Roll

Gambar II.5 : Aplikasi Struktur Tumpuan Roll
(Sumber :Dinas Pekerjaan Umum, 2007)

Sistem tumpuan roll merupakan salah satu sistem struktur yang biasanya digunakan pada jembatan sebagai struktur bawah yang aman gempa. sifatnya yang fleksibel (tidak kaku) membuat struktur ini juga

diaplikasikan dibangunan. Penggunaan sistem tumpuan roll diletakkan setelah pondasi pada bangunan .

b. Penggunaan kontruksi baja

Struktur gedung yang menggunakan kontruksi baja dengan portal bidang berpenopang (bracing dapat diterapkan sebagai salah satu alternatif struktur penahan gempa, struktur tersebut dapat disebut juga dengan nama braced frame.

Gambar II.6 struktur braced frame
Sumber : Panjikurniawan.com diakses 18/01/2018

Struktur tersebut memiliki nilai kekuatan yang tinggi dan dapat dipasang dari lantai paling rendah sampai paling tinggi. Dengan adanya bracing maka sebuah struktur akan memiliki kekakuan (stiffness) dan kekuatan (strength) yang cukup terutama untuk menahan gaya lateral yang disebabkan adanya gempa.

Alasan penggunaan penopang pada struktur bangunan baja adalah agar struktur bangunan dapat memiliki kekuatan dan kekakuan yang lebih tinggi sehingga lebih efektif dalam menahan deformasi (perubahan bentuk struktur) yang lebih besar pada portal bidang. Salah satu bentuk konfigurasi penopang dalam struktur portal baja adalah diamond bracing.

B. Studi Preseden

Dalam merancang sebuah hotel resort perancang sangat membutuhkan studi banding maupun studi preseden dari hotel yang sudah dibangun untuk mendapatkan kebutuhan ruang dan tipologi bangunan setiap hotel resort yang ada untuk dibandingkan dan dipelajari. Dengan dilakukannya studi banding fungsi sejenis ini diharapkan perancang dapat menghasilkan konsep, ide, dan desain baru yang menarik untuk hotel resort di Kawasan Kepulauan Widi tepatnya di Pulau Daga Kecil sehingga dapat menarik para wisatawan baik domestik maupun internasional untuk mengiapi di hotel resort tersebut. Studi banding hotel yang digunakan perancang adalah sebagai berikut :

1. Palm Beach Resort Jepara

Palm Beach adalah konsep penginapan resort yang menjadi kian luas dikawasan pariwisata pantai. didirikan pada tahun 2005 dan pertama pembukaan pada tahun 2007. Interior dan eksterior dengan nuansa Asia tropis, gaya dengan desain berselera tinggi dengan view pantai, Palm Beach Resort di Jepara juga mempunyai Konsep tropical dengan mengusung unsur oriental sangat mengilhami penginapan gaya resort pertama di Jepara. Dengan kebun yang sangat luas dan indah kini Palm Beach menjadi bus untuk pariwisata Jepara di pantai sekitar pantai Bandengan.

a. Lokasi

Plam Beach Resort berada di daerah pantai bandengan jepara tepatnya di Jl. Tirta Samudera No. 191, Bandengan Jepara 59432, Indonesia. Lokasi yang strategis untuk berwisata dan menginap, mempunyai keindahan alam yang sangat kuat

Gambar II.7 : Lokasi Palm Beach Resort
 Sumber : googmaps.com

b. Fasilitas

Hotel resort ini memiliki fasilitas 7 cottage dan 4 kamar superior dengan bar, restoran, lounge, kolam renang dan keamanan 24 jam. Cottage dengan kantor kecil, ukuran tempat tidur king size, dapur kecil, ruang makan kecil, kamar mandi yang elegan, dan jenis barang-barang rumah. Dengan fasilitas memasak, pemanas air, tempat tidur ukuran king size, saluran TV dan lemari es. Fasilitas lain yang ada di Palm Beach Resort Jepara adalah *meeting facilities, wedding organizer, Outbond location, ghatering facilities, restaurant, swimming pool, pool bar, billiard, laundry service, room service, gudang, lobby and receptionist, dapur, musholla, ruang jemur*. Ada beberapa jenis kamar yang ditawarkan oleh resort ini diantaranya :

Tabel II.1: Tipe- tipe Kamar

TIPE KAMAR	Jumlah	Ukuran
<i>Cottage</i>	7 room	$8,8 \times 8 = 70m^2$
<i>Deluxe</i>	2 room	$7 \times 5 = 35m^2$
<i>superior</i>	4 room	$9,8 \times 5,5 = 49m^2$
<i>Standart</i>	3 room	$3,8 \times 6,8 = 26m^2$
<i>total</i>	16 room	

Sumber : <http://.Palmbeach-resort.com> (diakses, 10/2017)

c. Tampilan Bangunan

Tampilan bangunan Palm Beach Resort Jepara memiliki gaya arsitektur modern dan minimalis dengan memasukkan gaya tropis juga sehingga terlihat sederhana tetapi menarik. Konsep bangunan resort ini

bercabang tidak menjadi satu, sehingga menghasilkan siteplan yang indah dan sangat cocok untuk resort di daerah pantai bandengan.

d. Denah Siteplan Palm Beach Resort

Gambar II.9 : Siteplan Palm Beach Resort
Sumber : <http://.Palmbeach-resort.com>

Gambar II.10 : masterplan Palm Beach Resort
Sumber :[http//. Palmbeach-resort.com](http://. Palmbeach-resort.com)

2. Ocean View Residence Resort

Ocean View Residence Resort, Restaurant dan Coffee Shop berlokasi di Jepara, Jawa Tengah, Indonesia. Hotel ini berdiri di pinggir pantai yang dikenal sebagai Pantai Tegal Sambu. Kamar-kamar di Ocean View Residence Jepara disediakan sesuai dengan standar akomodasi internasional yang unggul dan didukung oleh pemandangan pesisir pantai yang eksotis. Restoran yang ada di Hotel dirancang dengan gaya atau model yang sangat baik di Hotel Jepara ini.

a. Lokasi

Ocean View Residence ini berada di lokasi desa Tegal Sambu yang berada di dekat pantai sekitar, tepatnya beralamat: di Desa Tegal Sambu Rt.01 / Rw.01 Kec.Tahunan, JEPARA 59427 Central Java, Indonesia

Gambar II.11 :Lokasi Ocean View Residence resort
Sumber : google.com

b. Fasilitas

Fasilitas yang berada di Hotel Ocean View ini cukup lengkap, menyediakan fasilitas yang mendukung kegiatan wisata para tamu yang menginap dan yang tidak menginap. Berikut fasilitas-fasilitas yang ada di hotel Ocean View Residence :

Tabel 2.2 : Tipe- Tipe Kamar

Jenis kamar	Luas Kamar	Kapasitas
Standart 3	28m ²	2 orang (+extra bed : 3 orang)
Superior 2	36m ²	2 orang (+extra bed : 3 orang)
Duluxe 3	40m ²	2 Orang (+extra bed: 3 orang)
Penthouse 2	56m ²	3 Orang (+extra bed: 4 orang)
Presiden Suite 2	100m ²	4 Orang (+extra bed: 6 orang)

Sumber : <http://.oceanbeach-pengembanganresort.com> (diakses 11/11/2017)

c. Tampilan bangunan

Memiliki gaya arsitektur modern dan tradisional dengan warna cat putih terkesan benar- benar merasakan keindahan pantai menghaap ke pantai langsung agar dapat melihat pada saat di kamar.

Gambar II.12 Tampak depan Penthouse – Gambar II.13 tampak depan
Sumber : pigipigi.com(diakses 15/11/2017)

Gambar II.14: Tampilan Bangunan
(Sumber : pigipigi.com diakses 15/11/2017)

d. Denah Siteplan Ocean View Residence Resort

Gambar II.15: Siteplan Ocean View Resident Resort
Sumber : <http://.oceanbeach-jurnalpengmbngresort.com>(diakses 11/11/2017)

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Resume Studi Preseden/ Studi Banding

Sasaran Perancangan	Palm Beach Resort Jepara	Ocean View Residence Resort	Gagasan Penerapan Dalam Desain	
01	02	03	04	
Pengolahan Tapak	-Lokasi	Bandengan Jepara	Jepara, Jawa Tengah	Berada di kawasan wisata.
	-Sirkulasi	- Mempunya 2 akses keluar masuknya kendaraan di lokasi tapak. Bangunan langsung berhadapan dengan jalan raya yang cukup lebar serta berada di tempat wisata.	- Bangunan ini berada di pinggir jalan dan berada di kawasan wisata.	Memiliki akses jalur keluar masuknya kendaraan yang nyaman bagi konsumen.
	-Tata ruang luar	Terdapat 3 area parkir kendaraan yaitu disisi depan, belakang dan disisi kanan pada bangunan	Terdapat area parkir di depan bangunan	- Membuat akses keluar masuknya mobil. - Membuat vegetasi untuk meredam kebisingan kendaraan.
	-Ruang dalam	Hotel resort ini memiliki fasilitas 7 cottage dan 4 kamar superior dengan bar, restoran, lounge, kolam renang dan keamanan	<i>Fully Furnishe</i> , pendingin ruangan, kedai teh dan kopi, mini Bar, <i>storge, pool Bar, absolute white beach front</i> , dapur semi terbuka, <i>in room save, private balcony</i> , kolam renang, ruang jemur, <i>lobby and receptionist, laundry</i> , musholla serta 5 tipe kamar.	Pembangian zona pada ruang dalam yang membuat pengunjung nyaman
	-Orientasi bangunan	Orientasi bangunan menghadap ke utara yang merupakan view pantai , sedangkan bagian barat dan timur merupakan jalan raya	Orientasi bangunan di setiap kamar menghadap view pantai	Berada di tempat wisata yang dapat dijadikan view pada resort
-Pemrograman Ruang	Tipe kamar diantaranya : - cottage 70m ² - Duluxe 35m ² - Superior 49m ²	- <i>Pool Bar</i> - <i>Absoulute white beach front</i> - Dapur semi terbuka - <i>Private balcony 3m x 3m</i>	Penggunaan ruangan yang disesuaikan fungsi dan kegiatan sehingga penataan ruangan bisa di maksimalkan.	
01	02	03	04	
	- Standart 26m ²	- Kolam renang 400m ²		

	Kolam renang 15m x 30m Louge 190m ² Pos jaga 16m ² Restoran 800m ² Laundry sevice 107 m ² Billiard 150m ² Lobby 300m ² Gudang 360m ²	- Ruang jemur 95m ² - <i>Lobby and receptionist</i> 752m ² - <i>Laundry</i> 195m ² - Musholla 38m ² Tipe kamar - <i>Standart</i> 28m ² - <i>Duluxe</i> 36m ² - <i>Superior</i> 40m ² - <i>President</i> 56m ² <i>Penthouse</i> 100m ²	
-Pengolahan Bentuk	Merupakan kawasan dan memiliki bangunan bermassa sesuai dengan tipe cottage serta view yang ditawarkan	Resort dibangun dengan bangunan bermassa dan ditata sehingga setiap cottage menghadap view pantai.	Konsep bangunan yang tradisional yang menerapkan pada fasade tampilan bangunan.
-Pendukung dan Kelengkapan Bangunan	- struktur bangunan ini memakai struktur beton - penggunaan material kayu pada bagian fasad		- . Pemilihan material modern yang di aplikasikan pada bangunan. - Membuat rencana-rencana penudukung pada bangunan - Perancangan fasade bangunan dengan memanfaatkan pencahayaan alami
-Aplikasi Rancangan	- Penggunaan material kayu agar kesan tradisional serta struktur yang kayu yang sangat cocok untuk daerah yang rawan gempa	Penggunaan prabot dengan menggunakan material kayu dan material alam lainnya membuat kesan tradisional serta elegan	- Memakai material modern pada bangunan. Pengolahan bentuk yang dapat di fungsikan.

Sumber : olah data literatur, 2017.

C. Integritas Keislaman Perancangan

Perancangan hotel resort dengan penerapan struktur merupakan bangunan komersil yang digunakan sebagai tempat sementara para wisatawan untuk beristirahat sejenak.

1. Perancangan Hotel Resort

Klingner (2006: 1) mendefinisikan pariwisata perkotaan secara sederhana sebagai Sekumpulan sumber daya atau kegiatan wisata yang

berlokasi di kota dan menawarkannya kepada pengunjung dari tempat lain. Pendapat ini berdasarkan pemikiran sebagai berikut : kata pariwisata terdiri dari dua suku kata yaitu masing- masing kata “pari” dan “wisata” :

- a. Pari berarti banyak, berkali-kali, berputar-putar, lengkap
- b. Wisata berarti perjalanan, berpergian yang dalam hal ini sinonim dari kata travel dalam bahasa Inggris.

Wisata Bahari Menurut Pandangan Islam

Walaupun banyak kenyataan yang cenderung mengarahkan Islam itu menerima pariwisata sebagai sesuatu yang dapat diterima, namun dalam kenyataannya dalam pariwisata banyak hal yang sangat bertentangan dengan etika dan moralitas kaum muslim. Pariwisata banyak bertoleransi dengan pakaian minim atau tak senonoh jika berhubungan dengan wisata pantai, fasilitas bar yang menyajikan minuman beralkohol, dan banyak lagi ke-“nazisan” atau hal-hal tidak sesuai dengan kaidah Islam (Assyaukanie, 2006)

Dan seperti yang di jalaskan dalam QS. An-nahl / 16 : 14 yang berbunyi :

وَهُوَ الَّذِي سَخَّرَ الْبَحْرَ لِنَآكُلُوا مِنْهُ لَحْمًا طَرِيًّا وَنَسْتَنْخِرُ جُورًا مِنْهُ جَلِيَّةً تَلْبَسُونَهَا وَتَرَى الْفُلْكَ مَوَاجِرَ فِيهِ
وَلِتَبْتَغُوا مِنْ فَضْلِهِ وَلِعَلَّكُمْ تَشْكُرُونَ

Terjemahnya :

“Dan Dia-lah, Allah yang menundukkan lautan (untukmu) agar kamu dapat memakan daripadanya daging yang segar (ikan), dan kamu mengeluarkan dari lautan itu perhiasan yang kamu pakai; dan kamu melihat bahtera berlayar padanya, dan supaya kamu mencari (keuntungan) dari karunia-Nya, dan supaya kamu bersyukur.”

Apa yang terdapat didalam ayat tertutup olehnya. Ayat ini mengatakan bahwa : dan dia, yakni Allah SWT menundukkan lautan dan sungai serta menjadikannya arena hidup binatang dan tempatnya tumbuh berkembang serta pembentukan aneka perhiasan. Tafsir Al-Mishbah.

Dan dalam surah Al-An’am / 6 : 11 menjelaskan juga tentang wisata yang berbunyi :

فَلْيَسِيرُوا فِي الْأَرْضِ تَمَّ أَنْظُرُوا كَيْفَ كَانَ عَاقِبَةُ الْمُكَذِّبِينَ

Terjemahnya :

"Berjalanlah di muka bumi, kemudian perhatikanlah bagaimana kesudahan orang-orang yang mendustakan itu".

Ayat ini memerintahkan melakukan perjalanan di permukaan bumi, atau katakanlah berwisata, tapi perjalanan tersebut hendaknya disertai dengan upaya melihat dengan mata kepala dan hati, yakni melihat sambil merenungkan dan berfikir menyangkut apa yang dilihat, terutama menyangkut kesudahan yang dialami oleh generasi terdahulu, yang puing-puing peninggalannya terbentang dalam perjalanan. Tafsir Al-Mishbah.

Sebagai muslim, sebaiknya dan haruslah bijaksana dalam merencanakan pengembangan pariwisata. Mulai sistem hingga pengaplikasian dalam bentuk Perancangan Kawasan Wisata agar wisatawan dapat menjadi “krontrol sosial” bagi kelangsungan pariwisata itu sendiri.

2. Perancangan Bangunan Tahan Gempa

Ditinjau dari perspektif teknik sipil struktur, gempa bumi merupakan fenomena alam yang sangat sering terjadi di Indonesia dan menyebabkan begitu besar korban manusia dan harta benda yang telah terjadi (Widodo, 2007: 3). Asas utama penyediaan bangunan sipil adalah untuk tujuan kemanusiaan. Hal tersebut mempunyai makna bahwa unsur hakikat manusia ditempatkan pada posisi tertinggi untuk dilindungi dari segala macam pembebanan bangunan. Manusia sebagai penghuni bangunan harus dapat tinggal secara aman, nyaman, dan terjangkau pembangunannya. Oleh karena itu para ahli, para peneliti maupun praktisi harus menunjukkan kerja keras guna memenuhi kebutuhan bangunan tersebut, sebagai suatu sumbangan terhadap kemanusiaan.(Widodo, 2007:12)

Tanggung jawab moral yang besar perencana tidak hanya menempatkan perolehan finansial terhadap jasa bangunan yang disediakan sementara kualitas ataupun keamanan bangunan terkesampingkan. Hal

tersebut tidak hanya tanggung jawab semata namun juga merupakan amanah yang akan dipertanggung jawabkan di hadapan Allah swt. sebagaimana firman-Nya dalam QS an-Nisa/4:58 :

إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا وَإِذَا حَكَمْتُمْ بَيْنَ النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ ۗ إِنَّ اللَّهَ نِعِمَّا يَعِظُكُمْ بِهِ ۗ إِنَّ اللَّهَ كَانَ سَمِيعًا بَصِيرًا

Terjemahnya :

Sesungguhnya Allah swt. menyuruh kamu menyampaikan amanat kepada yang berhak menerimanya, dan (menyuruh kamu) apabila menetapkan hukum diantara manusia supaya kamu menetapkan kamu dengan adil. (Kementrian Agama, RI ; 2012)

Dalam azbabun nuzul satu riwayat dikemukakan bahwa setelah fathul makkah (pembebasan makkah), Rasulullah saw. memanggil Utsman Bin Thalhah untuk meminta kunci ka'bah. Ketika Utsman datang menghadap Nabi untuk menyerahkan kunci itu, berdirilah al-Abbas seraya berkata : ya Rasulullah, de mi Allah, serahkan kunci itu kepadaku. Saya akan rangkap jabatan tersebut dengan jabatan siqayah (urusan pengairan). Utsman menarik kembali tangannya maka Rasulullah saw. bersabda : “ berikanlah kunci itu kepadaku,wahaiUtsman!” inilah dia, amanat dari Allah, “maka berdirilah Rasulullah saw. untuk membuka ka'bah kemudian keluar thawaf di Baitullah. Lalu turunlah Jibril membawa perintah supaya kunci itu diserahkan kembali kepada Utsman, Rasulullah melaksanakan perintah itu sambil membaca ayat tersebut.

Dari ayat tersebut menjelaskan bahwa menjalankan amanah yang berupa hak-hak sebagian hamba dengan hamba lainnya, seperti titipan dan selanjutnya, yang kesemuanya adalah amanah yang dilakukan tanpa pengawasan saksi serta menyampaikan amanat dan menetapkan perkara diantara manusia dengan cara yang adil. Barangsiapa yang tidak melakukannya di dunia ini, maka akan dimintai pertanggungjawabnya dihari Kiamat, sebagaimana yang terdapat di dalam hadits shahih bahwasanya Rasulullah saw. bersabda: “Sungguh, kamu akan tunaikan hak

kepada ahlinya, hingga akan diqishas untuk (pembalasan) seekor kambing yang tidak bertanduk terhadap kambing yang bertanduk”.

Indonesia berdasarkan tinjauan geologis memang terletak diantara patahan lempeng batuan bumi. Hal ini akan menyebabkan pergerakan tanah yang tidak dapat diperkirakan intensitas, waktu, dan kuantitasnya. Kerugian jiwa yang diakibatkan oleh gempa sebagian besar disebabkan oleh rusak atau runtuhnya bangunan berupa tempat tinggal, kantor, hotel, rumah sakit, mal dan lain-lain yang di dalamnya dihuni oleh manusia. Terlepas dari kejadian gempa adalah kehendak Allah swt. namun korban manusia bukanlah akibat langsung dari kejadian gempa itu sendiri, tetapi lebih banyak akibat keruntuhan bangunan buatan manusia. Gempa bumi hadir pada bangunan sebagai beban yang sangat dinamis, hampir semua standart dan peraturan sistem struktur bangunan di semua negara memasukkan gempa dalam kombinasi pembebanannya. Salah satunya adalah dengan menerapkan syarat-syarat yang terdapat dalam SK SNI T-15-1991-03 tentang Tata Cara Perhitungan Struktur Beton Untuk Bangunan. Ketidaksesuain dengan syarat peritungan struktur beton yang sering terjadi ketika pembangunan dilakukan membuat bangunan yang terbangun rawan runtuh ketika terjadi gempa. Cara kerja yang tidak sesuai dengan perhitungan seperti mengurangi material dan penggunaan material yang tidak sesuai merupakan suatu tindakan pencurian (korupsi) serta termasuk golongan orang-orang yang tidak menjalankan amanat sebagaimana di jelaskan dalam QS an-Anfal/8:27 :

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَخُونُوا اللَّهَ وَالرَّسُولَ وَتَخُونُوا أَمَانَاتِكُمْ وَأَنْتُمْ تَعْلَمُونَ

Terjemahnya :

Hai orang-orang yang beriman, janganlah kamu mengkhianati Allah dan Rasul (Muhammad) dan (juga) janganlah kamu mengkhianati amanat-amanat yang dipercayakan kepadamu, sedang kamu mengetahui. (Kementrian Agama, RI; 2012)

Dalam tafsir Quraish Shihab dijelaskan bahwa Allah swt. memerintakan orang-orang beriman percaya dan tunduk kepada

kebenaran. Allah swt. tidak membenarkan ada orang dari kalangan kalian berkhianat kepada-Nya dan rasul-Nya dengan berpihak kepada penentang-penentang kebenaran itu. Atau mengkhianati orang lain dalam pengambilan harta rampasan perang dan berpangku tangan enggan berjihad. Dan jangan pula kalian mengkhianati amanat orang lain sedangkan kalian memahami perintah dan larang-Nya.

Dalam ayat ini, Allah saw. memerintahkan kepada kaum mukmin agar mereka menjalankan amanah Allah swt. yang telah diamanahkan kepada mereka berupa mengerjakan perintah dan menjauhi larangan, di mana amanah tersebut sebelumnya telah ditawarkan kepada langit, bumi, dan gunung namun mereka semua tidak menerimanya dan khawatir tidak mampu menjalankannya, lalu manusia merasa mampu memikulnya, maka dipikullah amanah itu oleh manusia. Barang siapa yang menjalankan amanah itu, maka ia berhak mendapatkan pahala yang besar dari Allah swt, sebaliknya barang siapa yang tidak menjalankannya, maka ia berhak memperoleh azab yang keras dan menjadi orang yang mengkhianati Allah dan Rasul-Nya serta mengkhianati amanahnya.

BAB III

TINJAUAN KHUSUS

A. Tinjauan Perancangan Kepulauan Widi di Halmahera Selatan

Kepulauan Widi adalah salah satu kepulauan yang terletak di Gane Luar (Kecamatan Gane Timur Selatan). Kecamatan Gane Timur Selatan merupakan salah satu Kecamatan dari 30 Kecamatan di Kabupaten Halmahera Selatan. Kecamatan ini terletak di Timur dari Kabupaten Halmahera Selatan dan memiliki luas 273.89 km² yang terbagi atas 5 kelurahan yaitu Kelurahan Gaimu, Kelurahan Gane Luar, Kelurahan Kuwo, Kelurahan Ranga- Ranga, dan Kelurahan Sawat. Kepulauan Widi terletak di kelurahan Gane Luar dan disebelah Utara dibatasi oleh Kecamatan Gane Timur Tengah, sebelah Selatan dibatasi oleh Kec.Joronga, sebelah timur dibatasi laut lepas, dan sebelah Barat dibatasi Kecamatan Gane Barat Selatan. Sebagaimana daerah lainnya Kabupaten Halmahera Selatan, yaitu beriklim tropis dengan suhu 29° C – 33° C dengan curah hujan rata- rata 1250 – 3250 mm/tahun yang ditandai dengan adanya bulan kering/musim kemarau dan bulan basah/musim hujan. Kepulauan Widi (Kecamatan Gane Timur Selatan) musim kemarau terjadi pada bulan Juli sampai dengan bulan Oktober sedangkan musim hujan terjadi pada bulan November sampai dengan bulan Juni. Rencana pola ruang merupakan rencana distribusi peruntukan ruang wilayah yang meliputi rencana peruntukan ruang untuk fungsi lindung dan rencana ruang untuk budidaya. Rencana pola ruang kawasan lindung meliputi kawasan hutang lindung, kawasan perlindungan setempat, kawasan suaka alam pelestarian alam dan cagar budaya, kawasan rawan bencana, kawasan lindung lainnya. Sedangkan rencana pola ruang kawasan budidaya meliputi kawasan peruntukan hutan produksi, kawasan peruntukan pertanian, kawasan peruntukan perikanan, kawasan peruntukan pertambangan, kawasan peruntukan industri, kawasan peruntukan pariwisata, dan kawasan peruntukan permukiman.

Gambar III.1. : Peta rencana tata ruang wilayah Kabupaten Halmahera Selatan (Sumber : BAPPEDA Kabupaten Halmahera Selatan, 2018)

Pada kawasan peruntukan pariwisata terdiri atas kawasan peruntukan pariwisata budaya terdiri atas 13 lokasi, kawasan peruntukan pariwisata alam terdiri atas 29 lokasi termasuk laut Kepulauan Widi yang berlokasi di Kecamatan Gane Timur Selatan dan termasuk salah satu kepulauan yang dikembangkan untuk meningkatkan pendapatan daerah Kabupaten Halmahera Selatan.

1. Gambaran Umum Lokasi Tapak

Kecamatan Gane Timur Selatan merupakan salah satu Kecamatan dari Kabupaten Halmahera Selatan. kecamatan Gane Timur Selatan terdiri atas 5 Kelurahan diantaranya :

Tabel III.1 : Kawasan Kelurahan di Kecamatan Gane Timur Selatan

No	Kelurahan	Kawasan Wilayah
1	Kelurahan Gaimu	Permukiman,Hutan Lindung
2	Kelurahan Gane Luar	Pariwisata
3	Kelurahan Kuwo	Pemukiman, Pendidikan
4	Kelurahan Ranga-Ranga	Pemukiman
5	Kelurahan Sawat	Pemukiman

Sumber : Olah Data Lapangan, 2018

Dasar pertimbangan dalam penentuan site menyangkut fisik tata lingkungan dan kebutuhannya terhadap hotel resort , yaitu

- a. Berada di kawasan pariwisata
- b. Letak yang mudah dijangkau
- c. Memiliki banyak lahan kosong yang luas
- d. Tersedianya sarana dan prasarana seperti jaringan air bersih.

Alternatif I : Daga Kecil

- Berada di tempat kawasan pariwisata

- Memiliki sarana dan prasarana seperti jembatan, MCK, dan listrik.
- Memiliki banyak lahan kosong
- Letak yang mudah dijangkau.

Alternatif 2 : Pulau Dodawegane

- Berada di tempat kawasan pariwisata
- Memiliki banyak lahan kosong
- Letak yang jauh dari Kecamatan Gane Luar.

Berdasarkan kriteria tersebut, maka lokasi yang sangat sesuai dengan fungsi bangunan hotel resort berada di Kelurahan Gane Luar, Pulau Daga Kecil yang merupakan pulau yang memiliki kriteria dalam dasar pertimbangan penentuan site. Berikut ini kondisi tapak pulau Daga Kecil diantaranya :

1) Tapak Atau Lokasi

Keadaan tapak bukan merupakan lahan kosong, ada sebuah bangunan semi permanen yang biasanya di tempati oleh nelayan untuk beristirahat, berikut gambaran keadaan tapak:

Gambar III.2 :Lokasi Tapak
Sumber : Olah Data Lapangan,2018

Dari gambar di atas terdapat beberapa keadaan eksisting dari tapak, salah satu yang paling nampak adalah rumah semi permanen tempat persinggahan para nelayan:

a) Potensi

- (1) Berada di sebuah pulau yang letaknya tidak terlalu jauh dari daratan.
- (2) Vegetasi yang bisa di pertahan untuk meminimalisir air pasang

b) Hambatan

- (1) Adanya bangunan di dalam Tapak
- (2) Tapak terlalu besar perlu penataan maksimal

2) Sarana dan Prasarana

Daga kecil merupakan satu- satunya pulau yang berada di Kepulauan Widi yang memiliki sumber air tawar . Selain itu, pulau ini dijadikan sebagai tempat persinggahan para turis yang berkunjung ke kepulauan ini karena merupakan pulau terdekat dari tempat penyebrangan di Kelurahan Gane Luar. Di pulau ini terdapat beberapa sarana dan prasarana dapat dilihat pada gambar 3.2:

Gambar III.3 :Sarana dan Prasana
Sumber : Olah Data Lapangan,2018

Di pulau Daga Kecil terdapat listrik, penampungan air, sumber air bersih serta MCK yang dapat digunakan wisatawan selama berada di Kepulauan Widi.

3) Arah Angin dan Matahari

Orientasi matahari, salah satunya dapat mempengaruhi bentuk dan penempatan pola ruang di dalam bangunan.

Gambar III.4 : Arah Angin dan Matahari
Sumber : Olah Data Lapangan,2018

Berdasarkan gambar di atas, dapat diketahui bahwa orientasi tapak menghadap ke arah timur. Berikut potensi dan hambatan tapak ditinjau dari orientasi matahari :

a) Potensi

- (1) Orientasi tapak menghadap ke matahari pagi.
- (2) Mampu memaksimalkan penerangan dengan pencahayaan alami.
- (3) Pemanfaatan cahaya matahari sebagai sumber energi.

b) Hambatan

- (1) Resiko panas berlebihan di dalam tapak, karena posisi memanjang ke arah orientasi matahari.
- (2) Bangunan sekitar tapak berlantai rendah sehingga matahari bebas masuk ke tapak (panas).

4) Arah Angin

Arah angin merupakan faktor penentu dalam desain ini, karena penerapan desain arsitektur menekankan pada penghawaan alami.

Gambar III.5 : Arah Angin
 Sumber : Olah Data Lapangan,2018

Berdasarkan gambar di atas, dapat diketahui bahwa orientasi tapak menghadap ke arah datangnya angin yang bertiup pada malam hari, dan membelakangi arah angin pada siang hari di mana angin tersebut yang sangat diperlukan. Berikut potensi dan hambatan tapak ditinjau dari arah datangnya angin :

a) Potensi

- (1) Bangunan sekitar tapak pada arah angin berlantai rendah sehingga angin bebas masuk ke tapak.
- (2) Angin mampu menjadi sumber energi baru.
- (3) Mampu memaksimalkan penghawaan alami.

b) Hambatan

- (1) Orientasi tapak membelakangi arah angin pada siang hari.

(2) Arah angin hanya menghantar bagian terpendek dari tapak bangunan

c) Output pada Desain

Kesimpulan yang di ambil dalam analisis mengenai arah angin yang yaitu penempatan dermaga dan resort yang beradiah di air dapat disesuaikan dengan arah angin. Dimana arah angin yang mempengaruhi besar kecilnya gelombang air laut.

Gambar III.6: Output Arah angin
Sumber : (Olah Data, 2018)

5) Penzoningan

Pulau Daga Kecil merupakan pulau pertama yang akan dilalui ketika memasuki wilayah Kepulauan Widi. Pulau ini memiliki beberapa view yang dapat dijadikan sebagai daya tarik wisatawan untuk berkunjung di pulau ini.

Gambar III.7 : Penzoning
 Sumber : Olah Data Lapangan,2018

6) Vegetasi

Pulau Daga kecil memiliki beberapa jenis tumbuhan diantaranya pohon kelapa dan tanaman bakau. Hampir sebagian besar pulau ini dikelilingi oleh tanaman bakau sehingga dapat diolah menjadi suatu objek wisata.

Gambar III.8 : Vegetasi
 Sumber : Olah Data Lapangan,2018

B. Pelaku dan Proyeksi Kebutuhan

1. Pelaku

Analisa aktivitas, fasilitas kebutuhan ruang di Hotel Resort di Daga Kecil ini adalah penjelasan serta penjabaran tentang jenis fasilitas yang akan menunjang fasilitas utama yang ada sebagai kawasan hotel resort. Aktivitas yang terjadi didalam hotel berhubungan dengan pelaku kegiatan, adapun pelaku diantaranya:

a. Wisatawan

Wisatawan adalah seseorang tanpa membedakan ras, jenis kelamin, bahasa, agama, yang memasuki wilayah suatu negara yang mengadakan perjanjian lain daripada negara dimana orang itu biasanya tinggal dan berada disitu kurang dari 24 jam dan tidak lebih dari 6 bulan, di dalam jangka waktu 12 bulan berturut-turut, untuk tujuan non-imigran yang legal, seperti perjalanan wisata, rekreasi, olahraga, kesehatan, alasan keluarga, studi, ibadah keagamaan atau urusan usaha.

b. Pengelola

Pengelola merupakan penanggung jawab atas keseluruhan yang terjadi di dalam resort, dimana terbagi menjadi beberapa bagian diantaranya pengelola kamar, pengelola aspek hotel serta pengelola segala fasilitas yang mencakup hotel.

2. Kegiatan

Hotel resort ini diharapkan dapat menjadi kawasan yang memwadahi segala aktivitas wisatawan pada saat berkunjung ke Kepulauan Widi. Adapun kegiatan yang termasuk dalam kawasan ini diharapkan mampu meningkatkan nilai perekonomian masyarakat setempat dan anggaran pendapatan daerah meningkat. Berdasarkan karakteristik dan jenis kegiatan yang akan diwadahi oleh Hotel Resort maka dapat diuraikan menurut kelompok sebagai berikut :

a. Kegiatan Utama

Kegiatan utama yang terdapat pada Kepulauan Widi tepatnya di Pulau Daga Kecil ini adalah kegiatan hunian yang merupakan fungsi pokok dalam perancangan, kegiatan hiburan, dan rekreasi merupakan fasilitas hiburan yang memberikan kepuasan kepada pengunjung.

b. Kegiatan Penunjang

Kegiatan penunjang merupakan kegiatan yang digunakan untuk mendukung kegiatan utama diantaranya pengelolaan administrasi hotel, peayanan komersil, dan promosi.

3. Proyeksi Jumlah Pengunjung

Untuk mengetahui jumlah pengunjung wisata Kepulauan Widi untuk 10 tahun yang akan datang, dapat diasumsikan dengan melalui pertimbangan jumlah pengunjung yang datang ke Kabupaten Halmahera Selatan dan pengunjung yang datang ke kawasan Kepulauan Widi.

T

	Tahun	Pengunjung Halmahera Selatan	Pengunjung Kepulauan Widi
a	2013	5.830	529
b	2014	13.678	2704
e	2015	38.700	1035

1 III.2 presentase Jumlah Pengunjung Kepulauan Widi

Sumber : BPS Kabupaten Halmahera Selatan, 2017

Asumsi kedatangan : satu tahun sekali tiap orang

$$\begin{aligned} \text{Asumsi jumlah pengunjung} &= \text{jumlah wisata} + \text{jumlah pengunjung} \\ &= 38.700 + 1035 \\ &= 39.735 \text{ orang pertahun} \end{aligned}$$

Jumlah pengunjung = 109 orang perhari

4. Fungsi Kegiatan dan Kebutuhan Ruang

Segala kegiatan yang berlangsung di dalam bangunan tergantung pada fungsi bangunan beserta pelakunya, baik pengunjung maupun para staf pengelolanya. Kegiatan- kegiatan di dalam kawasan ini dapat diklasifikasikan sebagai berikut :

Tabel III.3 Kegiatan dan Kebutuhan Ruang

Jenis aktivitas	Pelaku	Aktivitas	Kelompok Kebutuhan	Kebutuhan Ruang
Kelompok Kegiatan Fasilitas Utama				
Aktivitas umum	Penunjang, pengelola	Tempat beristirahat bagi para pengunjung baik sendiri, berkelompok maupun sekeluarga	Hotel	➤ Standart Room ➤ Duluxe Room ➤ Suite Room
			Cottage	➤ Type

				Standart ➤ Type Duluxe ➤ Type Suite
		<ul style="list-style-type: none"> Transisi dari area pintu masuk menuju fasilitas yang ada di dalam hotel resort Menerima tamu yang datang ruang pengantar bagi tamu yang meninggalkan resort dan sebagai orientasi ruang lainnya 	Service Hotel	Hall
				Lobby
				Lounge
				Receptionist
				Lavatory
				Loundry
				Dapur Utama
				Ruang Spa
				Back Office
				Retail
		Tempat kontrol mekanikal elektrikal	Ruang Mekanikal dan Elektrikal	Ruang Shaft
				Tangga Darurat
				Ruang Kontrol
	Pengelola	<ul style="list-style-type: none"> Menampung kegiatan pengelola hotel resort Pertemuan pengelola, dilengkapi dengan ruang rapat 	Kantor Pengelola	Ruang Rapat
				Ruang Sales & Marketing
				Ruang Accounting
				Ruang Arsip
	Pengelola, pengunjung	Tempat untuk bersantai, makan dan minum	Restoran	Dapur Utama
				Ruang Makan
				Lavatory
		Sebagai tempat multiguna misalnya menyelenggarakan kegiatan resepsi, ruang seminar, dan lain- lain	Gedung Serbaguna	Ruang Serbaguna
				Ruang Kontrol
		Sebagai tempat bersantai dan berenang bersama keluarga	Kolam Renang	Ruang Ganti
				Tempat Bersantai
				Kolam Renang
		Sebagai tempat bersantai	Coffe Shop	Ruang Makan
				Dapur
Kelompok Kegiatan Fasilitas Penunjang				
Aktivitas Penunjang	Pengunjung, pengelola	Tempat untuk beribadah	Musholla	Tempat Wudhu
				Ruang Sholat
				Toilet
		Tempat berolahraga untuk para wisatawan	Fitness Center	Receptionist
				Kamar Ganti
				Ruang Fitness

Sumber : Olah Data,2018

5. Besaran Ruang

Berdasarkan hasil analisis kebutuhan ruang, maka perlu pertimbangan besaran ruang yang sesuai dengan kapasitas kebutuhan di setiap ruangan agar sesuai dengan kebutuhan dan tidak mengganggu kenyamanan dan sirkulasi pengguna.:

DA= Ernest Neuffer, Data Arsitek

HRP= Hotel and Resort Planning Design and Refurbishment

SK= SK Dinas Pariwisata No.14

TS= Time Saver Standart of Building Types

Ass= Asumsi Pribadi

Tabel III.4 Besaran Ruang

Fungsi	Kebutuhan Ruang	Kapasitas Orang	Standar Ruang (m ²)	Perhitungan Luas Rungan (m ²)	Sumber	
1	2	3	4	5	6	
Utama	Hotel	Ruang Tidur	2 Kamar 2 Orang / Kamar	Minimal 24 m ² Studi Ruang dan Gerak	48 m ²	DA
		Pantry	2 Orang	0,5 m ² Luas Kamar Tidur	24 m ²	DA
		KM / WC		4,5 m ² / Kamar	9 m ²	DA
		Teras dan Sirkulasi	4 Orang	20% Lua Ruang	14,4 m ²	DA
		Service Deck	4 Motor Boat Ukuran Sedang Dan 10 Motor Boad Ukuran Kecil Serta 10 Jetski	24 x 10 m ² Diambil dari Kebutuhan Ruang Perahu Terbesar + Sirkulasi 30%	321 m ²	DA
		Lapak	16 Orang	2,5 m ² Berdasarkan Studi Ruang	40 m ²	DA
		WC / KM Pria	64	0,3 m ² - 0,5 m ² / Orang	19,2 m ²	DA
		WC / KM Wanita	32	0,3 m ² - 0,5 m ² / Orang	12,8 m ²	DA
penunjang	Resort	Ruang Tidur	2 Kamar 2 Orang / Kamar	Minimal 24 m ² Studi Ruang dan Gerak	48 m ²	DA
		Pantry	2 Orang	0,5 m ² Luas Kamar Tidur	24 m ²	DA
		KM / WC		4,5 m ² / Kamar	9 m ²	DA
		Teras dan Sirkulasi	4 Orang	20% Lua Ruang	14,4 m ²	DA
	Restoran	Kasir	1 Orang	9 m ²	9 m ²	Asumsi
		Ruang Makan	52 Orang	1,49 – 67 m ² / Orang Termasuk Sirkulasi Dalam Ruang	77,48 m ²	DA
		Kantor Pengelola	1 Staff	12 m ²	12 m ²	Neufert

		Dapur	52 Orang Dilayani	0,3 m ² - 0,45 m ² / Orang	15,6 m ²	DA
		Gudang	52 Orang	0,2 – 0,4 m ² / Orang	10,4 m ²	DA
		Lavatory Pria	2/3 x 52 = 35 Orang	0,3 m ² - 0,5 m ² / Orang	10,5 m ²	DA
		Lavatory Wanita	1/3 x 52 = 17 Orang	0,3 m ² - 0,5 m ² / Orang	5,1 m ²	DA
		Ruang Karyawan	10 Orang	2,00 – 3,5 m ² / Orang	20 m ²	DA
	Menara Pengawas	Life Guard Room	4 Orang	2,00 – 3,00 m ²	8 m ²	DA
		Menara Pengawas	4 Orang	2,00 – 3,00 m ²	8 m ²	DA
	Emergenc y Room	Pos Kerja Perawat	2 Perawat	4,00 – 10,00 m ²	6 m ²	DA
		Ruang Praktek Dokter	1 Dokter	10,5 m ²	10,5 m ²	DA
		Ruang Perawatan	4 tempat Tidur	8,00 m ² - 42, 00 m ²	32 m ²	DA
		Sluice			12 m ²	DA
		Disposal			15 m ²	DA
		KM / WC	2 Buan	10,25 m ² - 12,00 m ²	21 m ²	DA
		Apotik		18 m ²	18 m ²	DA
		Kamar Bedah		24,36 m ²	24,36 m ²	DA
	Sercvis / Toilet Umum	WC Umum Pria	6 Urinoir 2 Wsstfel 2 Wc	1,1 m ² / Orang 2,0 m ² / Orang 2,0 m ² / Orang	(6,6 + 4,0+4,0) = 14,6 m ²	DA
		WC Umum Wanita	2 Wsstfel 2 Wc	2,0 m ² / Orang 2,0 m ² / Orang	(4,0+4,0) = 8 m ²	DA
	Ruang Me	Chief Enginiering Room	1 Orang	9,3 m ² / Orang	9,3 m ² / Orang	DA
		Administras i	2 Staf	4,46 m ² / Orang	8,92 m ²	DA
		Ruang Staf	7 Staf	4,46 m ² / Orang	31,22 m ²	DA
		Ruang Genset	1 Unit Mesin	Min 48 m ² Termasuk Sirkulasi	48 m ²	DA
		Ruang Storage		Ditentukan	48 m ²	Asumsi
		Fuel Storage	500 Liter/ Hari	1,00 x 2,75 m ² / Tangki	2,275 m ²	DA
		Lavatory	Max 15 Orang	1,00 m ² / Orang	15 m ²	DA
	Masjid	Tempat Beribadah		Ditentukan	300 m ²	Asumsi
Kantor	General Manajer Room	1 Manajer	30,2 m ² / orang	30,2 m ²	DA	
	Sekretaris Accounting	1 Sekretaris	6,7 m ² / Orang	6,7 m ²	DA	
	Manajer Room	1 Manajer	9,3 m ² / Orang	9,3 m ²	DA	
	Haous Keeping Manajer	1 Asisten & 1 Staf	6,7 m ² /Orang 4,46 m ² / Orang	11,16 m ²	DA	

	Room				
	Personal Manejer Room	1 Manejer 1 Asisten 2 staf	9,93 m ² / Orang 6,7 m ² / Orang 4,46 m ² / Orang	25,55 m ²	DA
	HRD	18 – 20 Orang	2,25 – 4,00 m ² / Orang	50 m ²	DA
	Toilet Pria	10 Orang	0,5 m ² / Orang	5 m ²	DA
	Toilet wanita	5 Orang	0,5 m ² / Orang	2,5 m ²	DA
Staf Residence	Ruang Tidur	2 Kamar	1 Kamar Tidur Utama = 16 m ² 1 Kamar Tamu/ Anak = 12 m ²	28 m ²	DA
	Ruang Keluarga / Ruang Tamu	4 – 6		16 m ²	DA
	Dapur			7,5 m ²	DA
	KM / WC		4,5 m ² / Kamar	9 m ²	DA
	Sirkulasi		20 % dari Luas Ruang	11 m ²	DA
Luas Total				1694 m²	
Sirkulasi 30% x Luas Totaal				508	
Total				2203	

Sumber : Olah Data,2018

Jumlah keseluruhan terbangun adalah 2203

Jadi untuk menentukan perbandingan kebutuhan bangunan dan pemanfaatan ruang hijau adalah :

BC (Building Coverage) : OS (Open Space) = 30% : 70%

C. Diagram Bubble Diagram Antar Ruang

Diagram bubble sirkulasi pengguna pada setiap kelompok kegiatan pada bangunan hotel resort diantaranya:

1. Hotel

Skema III.1. Bubble Diagram Hotel
Sumber : Olah Desain, 01 April 2018.

2. Resort

Skema III.2. Bubble Diagram Resort
Sumber : Olah Desain, 01 April 2018

3. Musholla

Skema III.3. Bubble Diagram Musholla
Sumber : Olah Desain, 01 April 2018.

4. Kawasan Hotel Resort

Skema III.4. Bubble Diagram Kawasan Hotel Resort
Sumber : Olah Desain, 01 April 2018.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB IV

PENDEKATAN PERANCANGAN

A. Pengolahan Tapak dan Pemrograman Ruang

Pengolahan batas ruang kawasan yaitu luas lahan yang akan di olah seluas 3.5 Hektar dengan lahan yang berkontur. fungsi umum, fungsi Badan Usaha dan sisanya fungsi penunjang. District (kawasan) Sebagaimana daerah berwarna hijau yaitu fungsi umum yang mana akan dibagi menjadi Publik, Semi Publik, Semi Privat, dan Semi Privat sesuai dengan Program Ruang pada Bab 3.

1. Perancangan Tapak

Gambar IV.1 Pengolahan Tapak dengan Bubble Diagram
Sumber : Olah Desain, 2018.

Pendekatan desain pada pengolahan tapak dapat dilakukan dengan membagi tiap-tiap zona kawasan agar penataan kawasan menjadi lebih teratur sesuai dengan konsep desain. Kawasan Wisata Bahari di buat untuk masyarakat.

2. Pengolahan Tapak Terhadap Kondisi Eksisting

Pengolahan tapak pada Kepulauan Widi di Kabupaten Halmahera Selatan dari analisa eksisting.

Tabel . IV.1: Pengolahan Tapak

Kondisi Tapak	Proyeksi Ortografi
<p>1. Pencapaian</p> <p>Posisi dermaga ditempatkan pada arah selata pulau agar memudahkan dalam mencapai</p>	 <p>The image shows an orthographic projection of a pier layout on a triangular island. The pier is a long, narrow structure extending from the island into the water. It features a central rectangular area, possibly a dock or a platform, and is surrounded by a series of smaller structures or buoys. The water is depicted in a dark blue color, and the island is shown in a lighter blue/green color. The text '1965' is visible in the background of the image, and 'POLA PENCAPAIAN' is written at the bottom right of the image.</p>

2. Tapak

Sudah adanya beberapa sarana dan prasarana di tapak yang dapat di fungsikan

3. Orientasi

Matahari

Penempatan posisi bangunan yang pas agar dapat memanfaatkan sinar matahari sebagai sumber energi dan pencahayaan alami.

UNIVERSITAS
ALAUDDIN
M A K A S S A R

4. Arah Angin

Penempatan Posisi dermaga ditempatkan pada arah selatan karna mempertimbangkan arus laut

5. Sirkulasi

memaksimalkan sirkulasi yang sudah ada pada Pulau Daga kecil

(sumber : Olah Data,2018)

Gambar IV.2 Pendekatan Perancangan
(Sumber : Olah Data, 2018)

Gambar IV. 3 Perletakan Bangunan Pada Kawasan
(Sumber : Olah Data,2018)

B. Pemrograman Ruang dan Pengolahan Bentuk

1. Pengolahan Ruang

a. Hotel

Gambar IV.4. Desain Tata Ruang
(sumber : Olah Data,2018)

b. Resort

Gambar IV.5. Desain Tata Ruang Resort Duluxe
(sumber : Olah Data,2018)

Gambar IV.6. Desain Tata Ruang Resort Suite dan Standart
(sumber : Olah Data,2018)

2. Pengolahan Bentuk

Bentuk rancangan melakukan pendekatan dengan bentuk-bentuk lokal yang mencirikan Kota Makassar menggali bentuk dari kosmologi dan Arsitektur Halmahera Selatan. penerapan struktur rumah adat kedalam desain bangunan, sebagai bentuk pendekatan desain. Serta mengambil bentuk kosmologi atap Hibualamo sebagai ciri khas dalam satu bentuk penerapan desain.

Gambar IV.7. Pengolahan Bentuk
(sumber : Olah Data,2018)

C. Struktur

Perancangan Kawasan Wisata Bahari Pulau Harapan berada pada sebuah pulau yang memiliki luas 6 Ha. Lokasi yang terletak pada sebuah pulau tentunya tidak terlepas dari air laut, dimana penentuan pemilihan material yang harus tahan terhadap air laut yang perlu di perhatikan. Terutama pada bangunan resort yang akan tersentuh langsung dengan air laut. Adapun analisis struktur yaitu sebagai berikut:

Tabel : IV. 2 Aplikasi Struktur

No	Bagian Struktur	Aplikasi Struktur	
1	Struktur Atas		
2	Struktur tengah		

3	Struktur bawah		
---	----------------	---	--

Sumber : Olah Data, 2018

Sebagian besar struktur menggunakan material dari alam dengan sistem pemanfaatan material – material baik itu material bekas maupun material yang terbaru. Meskipun demikian kekuatan dari struktur harus jadi pertimbangan utama dalam perancangan kawasan wisata bahari ini.

D. MATERIAL

Dalam Perancangan Hotel Resort ini pemanfaatan material material yang ramah lingkungan baik itu pemanfaatan meterial bekas ataupun material-material dari alam yang ramah terhadap lingkungan.

Adapun material-material yang akan di gunakan dalam perancaan Hotel Resort :

Tabel : IV. 3 Apalikasi Material

	Bagian Bangunan	Material	Keterangan
1	Tiang	kayu Merbau 	<ul style="list-style-type: none"> • Kayu Klas 1 • Tahan Terhadap air laut • Merupakan kayu khas Maluku

2	Dinding	<p>Limbah kayu</p> 	<ul style="list-style-type: none"> • Kayu bekas • Hemat waktu pemasangan • Mudah di dapat • Hemat Biaya
3	Lantai	<p>Kayu Binuang</p> 	<ul style="list-style-type: none"> • Bahan dari alam • Mudah didapat • Ramah lingkungan • Sejuk • Tahan terhadap air laut • Merupakan kayu khas Maluku
4	Atap		<ul style="list-style-type: none"> • Bahan dari alam • Ramah Lingkungan • Sejuk • Tahan Terhadap air laut • Efisien

Sumber : Olah Data, 2018

Beberapa pertimbangan dalam memilih material seperti bahan dasar material tersebut, waktu yang digunakan dalam pelaksanaan serta sampah yang dihasilkan setelah pengerjaan.

E. UTILITAS

Perlengkapan bangunan agar maksimal dalam fungsi serta lebih mampu menerapkan aplikasi ramah lingkungan. Aplikasi-aplikasi perlengkapan pada Kawasan Hotel Resort yang akan digunakan dapat dilihat pada table berikut :

Tabel : IV.4 Apalikasi Utilitas

	Utilitas	Aplikasi	Keterangan
1	Sistem Air Bersih	 <p>Sistem Desalinasi</p>	<ul style="list-style-type: none"> • Sumber Air Dari Air Laut • Pengolahan Air Laut Menjadi Air Tawar
2	Sistem Air Kotor	 <p>Sewage Treatment Plant (STP)</p>	<ul style="list-style-type: none"> • Sitem Grid Pengolahan Limbah • Mendaur ulang limbah agar dapat dimanfaatkan kembali
3	Sistem Panel Surya	 <p>Panel Surya</p>	<ul style="list-style-type: none"> • Pemanfaatan Sinar Matahari sebagai energi untuk terbarukan • Ramah Lingkungan
4	Sistem pencegahan Kebakaran	 <p>Hydrant</p>	<ul style="list-style-type: none"> • Sebagai Alat untuk memadamkan Aip jika terjadi kebkran

Sumber : Olah Data, 2018

Penggunaan system yang umum serta mudah di dapatkan, merupakan langkah mengurangi emisi dalam proses pengadaan barang dan komponennya.

F. LANDSCAPE

Penggunaan landscape sangat berperang penting terhadap hasil penataan suatu kawasan. Landscape terbagi atas dua bentuk yaitu landscape hardscape dan landscape softscape. Dapat dilihat pada tabel dibawah ini :

Tabel : IV. 5 Apalikasi Landscape

No	Landscape	Aplikasi	Keterangan
1	Hardscape		
	Pejalan Kaki	 Paving Blok	<ul style="list-style-type: none"> • Untuk pejalan kaki • Mudah dalam pengerjaannya
	Tempat Sampah	 Bank Sampah	<ul style="list-style-type: none"> • Sistem penampungan Sampah • Sistem daur ulang
2	Softscape		
	Penutup tanah	 Rumput Kucau Mini	<ul style="list-style-type: none"> • Tahan dari sinar matahari • Ketinggian tidak terlalu tinggi

Vegetasi	 <p>Pohon Kelapa</p>	<ul style="list-style-type: none"> • Pohon pereduk • Bermassa daun padat • Penyejuk dari panas matahari • Jarak antar pohon rapat
	 <p>Pohon Ketapang</p>	<ul style="list-style-type: none"> • Memiliki batang besar • Tinggi mencapai 10-20 meter • Sebagai Pohon peneduh • Dapat menyerap air

Sumber : Olah Data, 2018

Dari penggunaan landscape diatas dapat berguna pada Hotel Resort dan bagi pengunjung . Landscape hardscape yaitu penjalan kaki digunakan peving, papan penanda untuk identitas Kawasan, tempat sampah untuk menjaga kebersihan Kawasan. Landscape softscape yaitu penutup tanah di gunakan rumput kucai mini, vegetasi untuk penyejuk dan penahan kebisingan dan lain-lain.

BAB V

TRANSFORMASI KONSEP

A. Tapak

1. Kondisi Tapak

Pengolahan pada tapak ini mengikuti bentuk tapak itu sendiri, dimana bentuk dasar pada bangunan ini mengikuti kondisi tapak dan hasil analisa zoning pada bab sebelumnya.

Gambar V.1 Kondisi Tapak
(Sumber: Hasil Desain, 2018)

Dalam proses perancangan Hotel Resort di Pulau Daga Kecil Kepulauan Widi Kabupaten Halmahera Selatan tapak dan bangunan akan diolah sedemikian rupa agar mencapai tujuan yaitu penataan dengan pendekatan struktur tahan gempa. Untuk mencapai tujuan ini maka perlu penerapan struktur tahan gempa pada bangunan

2. Gagasan Awal dan Akhir

Berikut adalah transformasi tapak dari desain awal hingga desain akhir :

Gambar V.2 Desain Awal dan Akhir Kawasan Hotel Resort di Kepulauan Widi
(Sumber: Hasil Desain, 2018)

Dalam perencanaan desain awal ada beberapa bagian dari site yang berubah. Antara lain :

a. Bangunan

Pada gambar di atas dapat dilihat posisi bangunan pada desain awal masih terlihat berantakan. Selain itu terdapat pula bangunan-bangunan hunian yang aksesnya terlalu jauh dari bangunan-bangunan fasilitas .

b. Jalan

Posisi jalan pada desain awal dinilai terlalu boros dan kaku. Sehingga pada desain akhir dibuat membentuk lingkaran pada setiap pertemuan jalan untuk menghilangkan kesan kaku pada jalan.

B. Bentuk

Bentuk dan penampilan dari rumah tinggal yang didesain tetap mengadopsi bentuk bangunan yang ada di dalam kawasan permukiman itu sendiri. Dimana bentuk rumah yang ada pada permukiman berbentuk rumah

panggung. Pada desain awal dan desain akhir terjadi beberapa perubahan antara lain

Gambar V.3 Bentuk Desain Hunian Awal dan Akhir
(Sumber: Hasil Desain, 2018)

Pada gambar diatas dapat dilihat perubahan pada desain awal dan desain akhir. Dimana pada desain awal bangunan hunian belum menerapkan struktur braceframe sebagai struktur tahan gempa sedangkan pada atap masih menggunakan bentuk langsung dari rumah adat hibualamo. pada desain akhir bangunan telah menerapkan struktur braceframe sebagai struktur tahan gempa dan desain atap telah menggunakan transformasi bentuk dari rumah adat hibualamo. Hal ini dilakukan dengan pertimbangan kesesuaian antara bangunan hunian dan bangunan-bangunan yang ada disekitarnya. Adapun bangunan hunian terdiri dari tiga tipe, yaitu :

Gambar V.4 Bentuk Desain Hunian Awal dan Akhir
(Sumber: Hasil Desain, 2018)

C. Struktur dan Material

1. Struktur

Adapun sistem struktur yang digunakan adalah sebagai berikut :

Gambar V.5 Struktur
(Sumber: Hasil Desain, 2018)

2. Material

Adapun jenis material yang digunakan sebagai berikut :

Gambar V.6 Material
(Sumber: Hasil Desain, 2018)

A. Besaran Ruang

Tabel 5.1 Tabel Besaran Ruang Sebelum dan Setelah Direncanakan

No.	Nama Ruang	Luasan Awal	Luasan Akhir
		(M2)	(M2)
1	Standar Room	26	24
2	Duluxe Room	35	35.9
3	Suite Room	42	48.2
4	Hall	87,2	35.86
5	Lobby	72	349.3
6	Receptionis	4,8	18.34
7	Lavatory	31,88	59.5
8	Loundry	45,36	64.48
9	House Keeping	50,4	48
10	Dapur Utama	64,8	60
11	Ruang Pendingin	16,2	10
12	Ruang Genset	25	20
13	Ruang Listrik	16	20
14	Ruang Pompa Air	25	30
15	Ruang Manager	4.4	5
16	Ruang Staff	19.3	23.83
17	Ruang Karyawan	18	20
19	Lavatory	31,88	59.58
20	Restoran	416,16	304.338
21	Ruang Serbaguna	651,216	302.78

22		Ruang Rapat	144	113.157
23		Kolam Renang	260	287.3
24		keamanan	145	140
25	PENUNJANG	Fitness Center	300	287
26		Masjid	310	553

(Sumber: Analisis Penulis, 2018)

Dari data di atas maka dapat diketahui perhitungan deviasi gagasan awal dan akhir sebagai berikut :

Luas yang direncanakan : 2800,60

Luas yang dirancang : 2563,09

Presentase deviasi : 9,26%

BAB VI
APLIKASI DESAIN

A. Site Plan

KETERANGAN :

- A. RESORT TYPE DULUXE**
- B. RESORT TYPE STANDART**
- C. RESORT TYPE SUITE**
- D. MASJID**
- E. HOTEL**
- F. DERMAGA**

HOTEL

RESORT TYPE STANDART

RESORT TYPE SUITE

MASJID

RESORT TYPE DULUXE

DERMAGA

Gambar VI.1 Site Plan
Sumber : Hasil Desain,2018

B. Unit Hunian

1. Hotel

Gambar VI. 2 Hotel
Sumber : Hasil Desain, 2018

2. Resort Type Resort

Gambar VI.3 Resort Type Standart
Sumber : Hasil Desain, 2018

3. Resort Type Duluxe

Gambar VI.4 Resort Type Duluxe
Sumber : Hasil Desain, 2018

4. Resort Type Suite

Gambar VI.5 Resort Type Suite
Sumber : Hasil Desain,2018

5. Fasilitas

a. Masjid

Gambar VI.6 Masjid
Sumber : Hasil Desain,2018

b. Dermaga

Gambar VI.7 Dermaga
Sumber : Hasil Desain,2018

c. Taman

Gambar VI.8 Taman
Sumber : Hasil Desain,2018

C. View

a. View ke Arah Utara

Gambar VI.9 View ke Arah Utara
Sumber : Hasil Desain,2018

b. View ke Arah Selatan

Gambar VI.10 View ke Arah Selatan
Sumber : Hasil Desain,2018

c. View ke Arah Barat

Gambar VI.11 View ke Arah Barat
Sumber : Hasil Desain,2018

d. View ke arah Timur

Gambar VI.12 View ke Arah Timur
Sumber : Hasil Desain,2018

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

D. Banner

HOTEL RESORT DENGAN PENERAPAN STRUKTUR TAHAN GEMPA DI KEPULAUAN WIDI KABUPATEN HALMAHERA SELATAN

• TRANSFORMASI BENTUK

• STRUKTUR

PADA BANGUNAN UTAMA HOTEL MENGGUNAKAN MATERIAL BAJA DENGAN STRUKTUR BRACE FRAME. SEDANGKAN ATAP MENGGUNAKAN ACP. PENGGUNAAN STRUKTUR BRACE FRAME YANG TIDAK KAKU DAN SALING MENGIKAT SEHINGGA STRUKTUR BRACE FRAME SANGAT TEPAT DI AREA RAWAN GEMPA.

• FUNGSI-FUNGSI BANGUNAN

RESORT 1
RESORT 2
RESORT 3
MASJID

• RUANG DALAM

 DWI MAHARANI / 60100113078
JURUSAN TEKNIK ARSITEKTUR
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

E. Maket

Gambar VI.13 Dokumentasi Maket
Sumber : Hasil Desain,2018

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR PUSTAKA

- Departemen Agama *Al-Qur'an dan Terjemahan*, 1995, Jakarta : PT. Karya
Toha Putra Semarang
- Undang-Undang Republik Indonesia Nomor 26 Tahun 2007 Tentang Penataan Ruang.
- Undang-Undang Republik Indonesia Nomor 26 Tahun 2009 Tentang Pendapatan dan Belanja Negara.
- Drs, Boediono. (2016) *Kamus Lengkap Bahasa Indonesia*. Bintang Indonesia, Jakarta.
- Iksan, Sari, Kamal, *Pengembangan Wisata Bahari Pulau Panambungan Kabupaten Pangkep Dengan Pendekatan Desain Hemat Energi*, Universitas Islam Negeri Alauddin Makassar. Tahun 2014
- BPS Kabupaten Jeneponto. BAPPEDA. (2013) Jeneponto Dalam Angka 2013, BPS
- Tim Rating GBC Indonesia 2010 *Greenshop Panduan Penerapan Guidilines.*, Jakarta, Penerbit Green Building Council Indonesia
- Sari, Y. P (2013) *Pengaruh Terpaan Informasi Melalui Internet Tentang Pariwisata Terhadap Motivasi Komunikasi Penggemar Traveling Berkunjung Ke Yogyakarta (Studi Eksplnsatif Pada Website Wwww. Jogjatrip. Cap Di Kalangan Anggota Komunitas Backpacker Malang Raya (Doctoral Dissertation, UAJY)*
- Siregar, S. A. (2005) *Instalasi Pengolahan Air Limbah*. Kanisius. Cempaka 09, Yogyakarta
- Y, Mila. Ardiani. (2015) *Sustainable Arsitektur Arsitektur Berkelanjutan*, Ciracas, Jakarta.
- M, Quraish. Shihab. (2002) *Tafsir Al- Mishbah Pesan, Kesan dan Keserasian Al-Quran*. Jakarta

Anwar, Hendi. (2013) *Rumah Etnit Sunda*, Penerbit Griya Kreasi, Jakarta

Nababan, F. C. & Ambarita, H (2017) *Rancang Bangunan Alat Desalinasi Air*

Laut Sistem Vakum Natural Dengan MediaEvaporator dan Kondesor Yang

Dimodifikasi Flange. *Cylinder : Jurnal Ilmia Teknik Mesin*.

<https://www.google.co.id/maps/p;ace/pulau+libukang.2017>

<https://www.google scholar.com>

<https://www.wikipedia.com>

<http://.google ,maps.com>

RIWAYAT HIDUP

Dwi Maharani lahir di Ujung Pandang, 02 Juni 1995. Merupakan anak kedua dari lima bersaudara. Lahir dari keluarga yang sederhana dari pasangan Djauhari Arief dan Rahmatia.

Dia memulai Pendidikan di SDN Inpres Mallengkeri Bertingkat pada tahun 2001 tamat pada tahun 2007, kemudian melanjutkan Pendidikan di MTsN Model Makassar 2007 sampai 2010. Setelah itu melanjutkan Pendidikan di SMA PGRI 3 Makassar pada tahun 2010 sampai 2013. Setelah itu melanjutkan Pendidikan di bangku perkuliahan Universitas Islam Negeri Alauddin Makassar. Ia mengambil jurusan Teknik Arsitektur Fakultas Sains dan Teknologi

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

L

A

M

P

I

R

A

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DENAH LANTAI 1
SKALA 1: 350

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

JUDUL TUGAS AKHIR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

MAHASISWA

DWI MAHARANI
60100113078

DOSEN PEMBIMBING

MARWATI S.T. M.T
BURHANUDDIN S.T. M.T

DOSEN PENGUJI

st.AISYAH RAHMAN S.T. M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T M.T
ALFIAH S.T. M.T

NAMA GAMBAR	SKALA
-------------	-------

DENAH LANTAI 1	1:350
----------------	-------

TANGGAL	NO.GBR	JML.GBR
---------	--------	---------

--	--	--

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

JUDUL TUGAS AKHIR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

MAHASISWA

DWI MAHARANI
60100113078

DOSEN PEMBIMBING

MARWATI S.T. M.T
BURHANUDDIN S.T. M.T

DOSEN PENGUJI

st.AISYAH RAHMAN S.T. M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T. M.T
ALFIAH S.T. M.T

NAMA GAMBAR	SKALA
-------------	-------

TAMPAK HOTEL	1:350
--------------	-------

TANGGAL	NO.GBR	JML.GBR
---------	--------	---------

TAMPAK DEPAN
SKALA 1: 350

TAMPAK BELAKANG
SKALA 1: 350

ALAUDDIN
MAKASSAR

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

JUDUL TUGAS AKHIR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

MAHASISWA

DWI MAHARANI
60100113078

DOSEN PEMBIMBING

MARWATI S.T. M.T
BURHANUDDIN S.T. M.T

DOSEN PENGUJI

st.AISYAH RAHMAN S.T. M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T M.T
ALFIAH S.T. M.T

NAMA GAMBAR

SKALA

POTONGAN
HOTEL

1:350

TANGGAL

NO.GBR

JML.GBR

POTONGAN A-A
SKALA 1:350

POTONGAN B-B
SKALA 1:350

POTONGAN A-A
SKALA 1:350

POTONGAN B-B
SKALA 1:350

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

JUDUL TUGAS AKHIR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

MAHASISWA

DWI MAHARANI
60100113078

DOSEN PEMBIMBING

MARWATI S.T. M.T
BURHANUDDIN S.T. M.T

DOSEN PENGUJI

st.AISYAH RAHMAN S.T. M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T. M.T
ALFIAH S.T. M.T

NAMA GAMBAR

SKALA

POTONGAN
HOTEL

1:350

TANGGAL

NO.GBR

JML.GBR

POTONGAN C-C
SKALA 1:350

POTONGAN D-D
SKALA 1:350

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

DOSEN PEMBIMBING

MARWATI S.T. M.T
BURHANUDDIN S.T M.T

DOSEN PENGUJI

st.AISYAH RAHMAN,S.T M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T M.T
ALFIAH S.T M.T

JUDUL GAMBAR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMPA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

NAMA MAHASISWI

DWI MAHARANI
60100113078

NAMA GAMBAR	SKALA
-------------	-------

POTONGAN HOTEL	
-------------------	--

TANGGAL	NO.GBR	JML.GBR
---------	--------	---------

--	--	--

TAMPAK SAMPING KANAN
SKALA 1:350

TAMPAK SAMPING KIRI
SKALA 1:350

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

DOSEN PEMBIMBING

MARWATI S.T. M.T
BURHANUDDIN S.T M.T

DOSEN PENGUJI

st.AISYAH RAHMAN,S.T M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T M.T
ALFIAH S.T M.T

JUDUL GAMBAR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMPA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

NAMA MAHASISWI

DWI MAHARANI
60100113078

NAMA GAMBAR	SKALA
-------------	-------

TAMPAK HOTEL	
-----------------	--

TANGGAL	NO.GBR	JML.GBR
---------	--------	---------

--	--	--

DENAH LT.2
SKALA 1:100

DENAH LT.1
SKALA 1:100

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

DOSEN PEMBIMBING

MARWATI S.T. M.T
BURHANUDDIN S.T. M.T

DOSEN PENGUJI

st.AISYAH RAHMAN,S.T M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T. M.T
ALFIAH S.T. M.T

JUDUL GAMBAR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMPA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

NAMA MAHASISWI

DWI MAHARANI
60100113078

NAMA GAMBAR	SKALA
-------------	-------

DENAH RESORT TYPE DULUXE	
--------------------------------	--

TANGGAL	NO.GBR	JML.GBR
---------	--------	---------

--	--	--

TAMPAK SAMPING KIRI
SKALA 1:100

TAMPAK SAMPING KANAN
SKALA 1:100

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

DOSEN PEMBIMBING

MARWATI S.T. M.T
BURHANUDDIN S.T M.T

DOSEN PENGUJI

st.AISYAH RAHMAN,S.T M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T M.T
ALFIAH S.T M.T

JUDUL GAMBAR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMPA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

NAMA MAHASISWI

DWI MAHARANI
60100113078

NAMA GAMBAR	SKALA
-------------	-------

TAMPAK RESORT TYPE DULUXE	
---------------------------------	--

TANGGAL	NO.GBR	JML.GBR
---------	--------	---------

--	--	--

POTONGAN X-X
SKALA 1:100

POTONGAN Y-Y
SKALA 1:100

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

DOSEN PEMBIMBING

MARWATI S.T. M.T
BURHANUDDIN S.T M.T

DOSEN PENGUJI

st.AISYAH RAHMAN,S.T M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T M.T
ALFIAH S.T M.T

JUDUL GAMBAR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMPA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

NAMA MAHASISWI

DWI MAHARANI
60100113078

NAMA GAMBAR	SKALA
-------------	-------

TAMPAK RESORT TYPE DULUXE	
---------------------------------	--

TANGGAL	NO.GBR	JML.GBR
---------	--------	---------

--	--	--

TAMPAK DEPAN
SKALA 1:100

TAMPAK BELAKANG
SKALA 1:100

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

DOSEN PEMBIMBING

MARWATI S.T. M.T
BURHANUDDIN S.T M.T

DOSEN PENGUJI

st.AISYAH RAHMAN,S.T M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T M.T
ALFIAH S.T M.T

JUDUL GAMBAR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMPA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

NAMA MAHASISWI

DWI MAHARANI
60100113078

NAMA GAMBAR	SKALA
-------------	-------

TAMPAK RESORT TYPE DULUXE	
---------------------------------	--

TANGGAL	NO.GBR	JML.GBR
---------	--------	---------

--	--	--

DENAH STANDART
SKALA 1:100

DENAH SUITE
SKALA 1:100

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

DOSEN PEMBIMBING

MARWATI S.T. M.T
BURHANUDDIN S.T. M.T

DOSEN PENGUJI

st.AISYAH RAHMAN,S.T M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T. M.T
ALFIAH S.T. M.T

JUDUL GAMBAR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMPA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

NAMA MAHASISWI

DWI MAHARANI
60100113078

NAMA GAMBAR	SKALA
-------------	-------

DENAH RESORT TYPE STANDART / SUITE	
---	--

TANGGAL	NO.GBR	JML.GBR
---------	--------	---------

--	--	--

POTONGAN X-X
SKALA 1:100

POTONGAN Y-Y
SKALA 1:100

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

DOSEN PEMBIMBING

MARWATI S.T. M.T
BURHANUDDIN S.T. M.T

DOSEN PENGUJI

st.AISYAH RAHMAN,S.T M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T M.T
ALFIAH S.T M.T

JUDUL GAMBAR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMPA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

NAMA MAHASISWI

DWI MAHARANI
60100113078

NAMA GAMBAR	SKALA
-------------	-------

POTONGAN RESORT TYPE STANDART	
-------------------------------------	--

TANGGAL	NO.GBR	JML.GBR
---------	--------	---------

--	--	--

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

DOSEN PEMBIMBING

MARWATI S.T. M.T
BURHANUDDIN S.T M.T

DOSEN PENGUJI

st.AISYAH RAHMAN,S.T M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T M.T
ALFIAH S.T M.T

JUDUL GAMBAR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMPA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

NAMA MAHASISWI

DWI MAHARANI
60100113078

NAMA GAMBAR SKALA

TAMPAK
RESORT TYPE
STANDART

TANGGAL NO.GBR JML.GBR

TANGGAL	NO.GBR	JML.GBR

TAMPAK SAMPING KIRI
SKALA 1:100

TAMPAK SAMPING KANAN
SKALA 1:100

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

DOSEN PEMBIMBING

MARWATI S.T. M.T
BURHANUDDIN S.T M.T

DOSEN PENGUJI

st.AISYAH RAHMAN,S.T M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T M.T
ALFIAH S.T M.T

JUDUL GAMBAR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMPA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

NAMA MAHASISWI

DWI MAHARANI
60100113078

NAMA GAMBAR SKALA

TAMPAK
RESORT TYPE
STANDART

TANGGAL NO.GBR JML.GBR

TANGGAL	NO.GBR	JML.GBR

TAMPAK DEPAN
SKALA 1:100

TAMPAK BELAKANG
SKALA 1:100

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

POTONGAN X-X
SKALA 1:100

POTONGAN Y-Y
SKALA 1:100

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

DOSEN PEMBIMBING

MARWATI S.T. M.T

BURHANUDDIN S.T M.T

DOSEN PENGUJI

st.AISYAH RAHMAN,S.T M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T M.T
ALFIAH S.T M.T

JUDUL GAMBAR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMPA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

NAMA MAHASISWI

DWI MAHARANI
60100113078

NAMA GAMBAR	SKALA
-------------	-------

POTONGAN RESORT TYPE STANDART	
-------------------------------------	--

TANGGAL	NO.GBR	JML.GBR
---------	--------	---------

--	--	--

DENAH MASJID
SKALA 1:200

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

DOSEN PEMBIMBING

MARWATI S.T. M.T
BURHANUDDIN S.T. M.T

DOSEN PENGUJI

st.AISYAH RAHMAN,S.T M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T M.T
ALFIAH S.T M.T

JUDUL GAMBAR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMPA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

NAMA MAHASISWI

DWI MAHARANI
60100113078

NAMA GAMBAR	SKALA
-------------	-------

DENAH MASJID	
-----------------	--

TANGGAL	NO.GBR	JML.GBR
---------	--------	---------

--	--	--

UNIVERSITAS ISLAM NEGERI
 ALAUDDIN MAKASSAR

ALAUDDIN
 M A K A S S A R

TAMPAK DEPAN
 SKALA 1:200

UNIVERSITAS ISLAM NEGERI
 ALAUDDIN MAKASSAR
 FAKULTAS SAINS DAN TEKNOLOGI
 JURUSAN TEKNIK ARSITEKTUR

DOSEN PEMBIMBING

MARWATI S.T. M.T
 BURHANUDDIN S.T M.T

DOSEN PENGUJI

st.AISYAH RAHMAN,S.T M.T
 DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T M.T
 ALFIAH S.T M.T

JUDUL GAMBAR

HOTEL RESORT DENGAN
 PENERAPAN STRUKTUR TAHAN
 GEMPA DI KEPULAUAN WIDI
 KABUPATEN HALMAHERA SELATAN

NAMA MAHASISWI

DWI MAHARANI
 60100113078

NAMA GAMBAR	SKALA
-------------	-------

TAMPAK DEPAN	
-----------------	--

TANGGAL	NO.GBR	JML.GBR
---------	--------	---------

TAMPAK SAMPING KANAN

SKALA 1:200

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

UNIVERSITAS ISLAM NEGERI
 ALAUDDIN MAKASSAR
 FAKULTAS SAINS DAN TEKNOLOGI
 JURUSAN TEKNIK ARSITEKTUR

DOSEN PEMBIMBING

MARWATI S.T. M.T
 BURHANUDDIN S.T M.T

DOSEN PENGUJI

st.AISYAH RAHMAN,S.T M.T
 DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T M.T
 ALFIAH S.T M.T

JUDUL GAMBAR

HOTEL RESORT DENGAN
 PENERAPAN STRUKTUR TAHAN
 GEMPA DI KEPULAUAN WIDI
 KABUPATEN HALMAHERA SELATAN

NAMA MAHASISWI

DWI MAHARANI
 60100113078

NAMA GAMBAR	SKALA
-------------	-------

TAMPAK
 SAMPING

TANGGAL	NO.GBR	JML.GBR
---------	--------	---------

POTONGAN X-X
SKALA 1:Z

POTONGAN Y-Y
SKALA 1:Z

UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN TEKNIK ARSITEKTUR

DOSEN PEMBIMBING

MARWATI S.T. M.T
BURHANUDDIN S.T M.T

DOSEN PENGUJI

st.AISYAH RAHMAN,S.T M.T
DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T M.T
ALFIAH S.T M.T

JUDUL GAMBAR

HOTEL RESORT DENGAN
PENERAPAN STRUKTUR TAHAN
GEMPA DI KEPULAUAN WIDI
KABUPATEN HALMAHERA SELATAN

NAMA MAHASISWI

DWI MAHARANI
60100113078

NAMA GAMBAR	SKALA
-------------	-------

POTONGAN
KAWASAN

TANGGAL	NO.GBR	JML.GBR
---------	--------	---------

UNIVERSITAS ISLAM NEGERI
 TAMPAK DEPAN
 SKALA 1:200

ALAUDDIN
 M A K A S S A R

UNIVERSITAS ISLAM NEGERI
 ALAUDDIN MAKASSAR
 FAKULTAS SAINS DAN TEKNOLOGI
 JURUSAN TEKNIK ARSITEKTUR

DOSEN PEMBIMBING

MARWATI S.T. M.T
 BURHANUDDIN S.T M.T

DOSEN PENGUJI

st.AISYAH RAHMAN,S.T M.T
 DR.MUH.THAHIR MALOKO M.HI

PERIODE STUDIO

PERIODE STUDIO 23

KEPALA STUDIO

IRMA RAHAYU S.T M.T
 ALFIAH S.T M.T

JUDUL GAMBAR

HOTEL RESORT DENGAN
 PENERAPAN STRUKTUR TAHAN
 GEMPA DI KEPULAUAN WIDI
 KABUPATEN HALMAHERA SELATAN

NAMA MAHASISWI

DWI MAHARANI
 60100113078

NAMA GAMBAR	SKALA
-------------	-------

TAMPAK BELAKANG	
-----------------	--

TANGGAL	NO.GBR	JML.GBR
---------	--------	---------