

**PENJADWALAN PROYEK DENGAN ALAT BANTU
PROGRAM *PRIMAVERA PROJECT PLANNER 3.0 (P3 3.0)***

Yudi Syahrudin

NRP : 0221054

Pembimbing : Yohanes L.D. Adianto. Ir., MT

**FAKULTAS TEKNIK JURUSAN TEKNIK SIPIL UNIVERSITAS
KRISTEN MARANATHA
BANDUNG**

ABSTRAK

Proyek Konstruksi pada saat ini menjadi semakin kompleks dan rumit, sehingga tugas Manajemen Proyek menjadi bertambah sukar. Setiap kegiatan Manajemen Proyek yang membantu dalam pengaturan proses yang kompleks dari pembangunan adalah satu aset yang membantu penyelesaian proyek tepat pada waktunya. Dalam Manajemen Konstruksi dapat diatur perencanaan, pelaksanaan, serta pengendalian dari Industri Jasa Konstruksi.

Untuk membuat rencana kerja dan membuat kemajuan kerjanya Primavera telah membuat suatu perangkat lunak khusus untuk manajemen konstruksi dan rekayasa (*engineering*). Program ini dinamakan *Primavera project planner 3.0* untuk menyelesaikan masalah perencanaan dan kemajuan kerja suatu proyek dengan cepat. Penggunaan alat bantu komputer sebagai alat bantu manajemen untuk suatu proyek konstruksi, akan membantu Manajemen Konstruksi untuk memilih dan menentukan langkah-langkah dalam kemungkinan yang diambil untuk menjamin keberhasilan pencapaian tujuan teknis maupun ekonomis yang ditetapkan.

Dalam Tugas Akhir ini dibahas tentang cara penjadwalan proyek dengan alat bantu program *P3*. Data yang diambil adalah pembangunan gedung kantor PLN pikitring Sumbagsel, 3 (tiga) lantai yang berlokasi di Jl. Bendung no. 22, Palembang.

Dari hasil analisa dengan program *P3* didapat waktu pelaksanaan proyek 223 hari kerja yaitu tanggal 8 Desember 2003 sampai dengan 17 Juli 2004, biaya proyek Rp. 7.221.472.420, serta hasil keluaran (*out put*): *Layout Time Schedule*, data lintasan kritis, durasi, laporan pembiayaan proyek, alokasi sumber daya, serta laporan pekerjaan per satuan waktu.

DAFTAR ISI

	Halaman
SURAT KETERANGAN TUGAS AKHIR	i
SURAT KETERANGAN SELESAI TUGAS AKHIR	ii
ABSTRAK	iii
PRAKATA	iv
DAFTAR ISI	vi
DAFTAR NOTASI DAN SINGKATAN	ix
DAFTAR GAMBAR	xi
DAFTAR TABEL	xiii
DAFTAR LAMPIRAN	xiv
 BAB 1 PENDAHULUAN	
1.1 Latar Belakang Masalah	1
1.2 Maksud dan Tujuan	3
1.3 Ruang Lingkup	3
1.4 Metodologi Penelitian	4
1.5 Sistematika Penulisan	4
 BAB 2 TINJAUAN PUSTAKA	
2.1 Perencanaan Jadwal Proyek	5
2.2 Jaringan Kerja	6
2.2.1 Sistematika Menyusun Jaringan Kerja	7
2.2.2 Menggambar Jaringan Kerja	8
2.3 Bagan Balok (<i>Bar Chart</i>)	11

	6
2.4 Kurva S	12
2.5 Metode Jalur Keritis	13
2.5.1 Pengertian Dasar	14
2.5.2 Terminologi dan Perhitungan	14
2.5.3 Jalur Kritis	16
2.5.4 <i>Float</i>	16
2.6 Metode Diagram Preseden	17
2.6.1 Teori Dasar PDM	17
2.6.2 Terminologi	19
2.6.3 Jalur dan Kegiatan Kritis	23
2.7 Kalender Kerja	23
2.8 Sumber Daya	24
2.9 Gambaran <i>Primavera Project Planner 3.0.</i>	24
2.9.1 Sistem File Primavera	27
2.9.2 <i>Input Data</i>	31
2.9.3 Distribusi Sumber Daya (<i>Resource</i>) ke dalam Aktivitas	33

BAB 3. STUDI KASUS

3.1 Gambaran Proyek	35
3.2 Fungsi Bangunan	36
3.3 Daftar Harga Satuan Bahan/barang dan Upah	37
3.4 Rekapitulasi Anggaran Biaya	39
3.5 <i>Time Schedule</i>	41

BAB 4 ANALISIS PENJADWALAN DENGAN PRIMAVERA

PROJECT PLANNNER 3.0

4.1 Pembuatan Jadwal Proyek Dengan Bantuan Program	44
<i>Primavera Project Planner (P3)</i>	
4.1.1 Pemasukan Data	45
4.1.2 Kalender Kerja	46
4.1.3 Pembuatan Bagan Balok (<i>Bar Chart</i>)	47
4.1.4 Pembuatan Diagram PERT	48
4.1.5 Perhitungan Kebutuhan Tenaga Kerja dan Bahan untuk Data Masukan	50
4.2 Hasil Program <i>Primavera Project Planer 3.0</i>	52
4.2.1 <i>Lay Out</i>	52
4.2.2 Kurva S	54
4.2.3 <i>Budget Cost</i>	55
4.7.2 Analisis Tenaga Kerja	57

BAB.5 KESIMPULAN DAN SARAN

5.1 Kesimpulan	59
5.2 Saran	60

DAFTAR PUSTAKA	61
-----------------------------	-----------

DAFTAR ISTILAH/SINGKATAN

AOA	= <i>Activity on Arrow</i> (Kegiatan Pada Anak Panah)
AON	= <i>activity on node</i>
<i>Barchart</i>	= Bagan Balok
CPM	= <i>Critical Path Methode</i> (Metode Jalur Kritis)
D	= kurun waktu suatu kegiatan
<i>Dummy</i>	= Kegiatan Fiktif
EF	= <i>Earliest Finish Time</i> (Waktu selesai paling awal suatu kegiatan)
ES	= <i>Earliest Star Time</i> (Waktu mulai paling awal suatu kegiatan)
<i>Float</i>	= Tenggang Waktu/Waktu Mengambang
FF	= <i>Konstrain Finish to Finish</i> (Akhir ke Akhir)
FS	= <i>Konstrain Finish to Start</i> (Akhir ke Awal)
<i>Lag</i>	= Waktu Terlambat/Tunda
<i>Lead</i>	= Waktu Mendahului
LF	= <i>Latest Allowable Finish Time</i> (Waktu paling akhir kegiatan boleh selesai)
LS	= <i>Latest Allowable Start Time</i> (Waktu paling akhir kegiatan boleh mulai)
<i>Event</i>	= Peristiwa
PDM	= <i>Precedence Diagram Methode</i> (Metode Diagram Presiden)
PERT	= <i>Project Evaluation and Review Technique</i> (Teknik Evaluasi dan Review Proyek)

SF = *Konstrain Start to Finish* (Awal ke Akhir)

SS = *Konstrain Start to Start* (Awal Ke Awal)

TE = E = *Earliest Time of Occurance* (Waktu paling awal peristiwa)

TL = L = *Latest Allowable Event Occurance Time* (Waktu paling akhir peristiwa boleh terjadi)

DAFTAR GAMBAR

		Halaman
Gambar 2.1	Ringkasan langkah-langkah dalam menyusun jaringan kerja	8
Gambar 2.2	Tanda/symbol dalam membuat jaringan kerja	10
Gambar 2.3	Hubungan ketergantungan dengan memakai <i>dummy</i>	10
Gambar 2.4	Contoh penyajian perencanaan proyek dengan metode bagan balok	11
Gambar 2.5	Membuat grafik “S”	12
Gambar 2.6a	Proyek pemasangan pipa dengan metode AOA/CPM	17
Gambar 2.6b	Kegiatan-kegiatan dipecah menjadi 40% dan 60% bagian ...	18
Gambar 2.6c	Kegiatan seperti pada Gambar 2.8 disajikan dengan metode PDM	18
Gambar 2.7	Denah yang lazim pada <i>node</i> PDM	19
Gambar 2.8	<i>Konstrain</i> pada PDM	22
Gambar 2.9	Satu kegiatan mempunyai hubungan kostrain dengan lebih dari satu kegiatan yang berbeda	22
Gambar 2.10	<i>Multi konstrain</i> antar kegiatan	22
Gambar 2.11	Contoh kalender kerja yang disertai hari libur	23
Gambar 2.12	<i>Flowchat Primavera Project Planner (P3)</i>	25
Gambar 2.13	<i>Configuration</i> untuk membuat proyek baru	26
Gambar 2.14	<i>Layout Program P3</i>	27
Gambar 2.15	<i>Box Configuration</i> untuk mengisi <i>Predecessor</i>	28
Gambar 2.16	<i>Box Configuration</i> untuk menyusun jadwal	28

Gambar 2.17	<i>Box Configuration</i> untuk untuk merubah <i>format</i> bagan balok	29
Gambar 2.18	<i>Box Configuration</i> untuk untuk merubah <i>format</i> garis dalam P3	30
Gambar 2.19	<i>Configuration</i> untuk merubah <i>format box</i> diagram PERT ...	30
Gambar 2.20	<i>Box Configuration</i> untuk mengisi <i>cost account</i>	31
Gambar 2.21	<i>Box Configuration</i> untuk mengisi sumber daya (<i>resource</i>) ..	32
Gambar 2.22	Kalender kerja pada P3	33
Gambar 2.23	<i>Box Configuration</i> untuk mendistribusikan tenaga kerja ke dalam aktivitas	34
Gambar 3.1	<i>Bar Chart Time Schedule</i>	42
Gambar 4.1	Diagram Balok	48
Gambar 4.2	Menghubungkan antar kegiatan dalam P3	49
Gambar 4.3	Hubungan kegiatan dalam PERT	50
Gambar 4.4a	Data pemasukan bahan dan tenaga kerja untuk pekerjaan uitzet bouplank pada P3	52
Gambar 4.4b	Data harga tiap pekerjaan pada P3	52
Gambar 4.5	Jalur Kritis	54
Gambar 5.5	Kurva S	55

DAFTAR TABEL

	Halaman
Tabel 3.1 Fungsi Bangunan.....	36
Tabel 3.2 Daftar harga satuan bahan dan barang	38
Tabel 3.3 Daftar harga upah	39
Tabel 3.4 Rekapitulasi anggaran biaya	40
Tabel 4.1 Tabel jalur kritis	53
Tabel 4.2 Tabel kebutuhan biaya tiap minggu	56
Tabel 4.3 Tabel kebutuhan pekerjaan tiap minggu	57
Tabel 4.4 Tabel tenaga kerja maksimum	58

DAFTAR LAMPIRAN

	Halaman
Lampiran 01 <i>Site Plane</i>	62
Lampiran 02 Potongan A-A (Tampak Depan)	63
Lampiran 03 Denah Lantai Dasar	64
Lampiran 04 Denah Lantai Satu	65
Lampiran 05 Denah Lantai Dua	66
Lampiran 07 Perencanaan Anggaran Biaya	67
Lampiran 14 Analisa Harga Satuan	75
Lampiran 23 <i>Lay Out Primavera</i>	84
Lampiran 35 Kurva S	96
Lampiran 36 Jalur Kritis	97
Lampiran 38 Diagram PERT	99
Lampiran 39 Grafik Tenaga Kerja	100
Lampiran 47 Tabel Hubungan Antar Kegiatan	108
Lampiran 49 Tabel Kebutuhan Bahan dan Tenaga Kerja	110
Lampiran 61 Tabel Singkatan dan Total Bahan	122
Lampiran 64 Tabel Penggunaan Tenaga Kerja Per Minggu	125
Lampiran 68 Tabel Pengeluaran untuk Pekerja per minggu	129
Lampiran 72 Tabel Kegiatan	133
Lampiran 74 Tabel Biaya Proyek Per Minggu	135