

BAB V

KONSEP DASAR PERENCANAAN DAN PERANCANGAN HOTEL BISNIS MULTI FUNGSI

5.1. Umum

Dalam penerapannya, sebuah *Konsep merupakan perwujudan antara kaidah idealis dalam arsitektur dengan kepentingan bisnis para bouwher*. Untuk menuju tahap transformasi desain dan keterbukaan desain adalah untuk mencari alternatif konsep dan penerapan bentuk hingga dicapai suatu konsep yang memiliki nilai tambah. Dan penyusunan konsep ini diharapkan memecahkan permasalahan pada kesimpulan pendekatan yang sudah dilakukan pada bab-bab sebelumnya.

Perhitungan utama dalam konsep perencanaan dan perancangan terdiri dari :

1. *Konsep bangunan; Multi fungsi yaitu hotel bisnis dan pusat perbelanjaan.*
2. *Upaya menampilkan bangunan, melalui pendekatan fenomena baru Arsitektur Kota Jakarta; Massa bangunan variatif, komunikatif dan strategi penerapan kaidah idealis dalam arsitektur yang mendukung kepentingan bisni; Ungkapan fisik karakteristik "Centre Point".*

5.2. Kriteria Jenis Hotel dan Pusat Perbelanjaan

	Uraian berdasarkan Klasifikasi Hotel	Jenis Keterangan Hotel
Hotel	• Jumlah kamar	Hotel besar dengan (kamar lebih besar dari 300)
	• Jumlah Bintang	Bintang IV
	• Kategori Hotel	Hotel Bisnis
	• Golongan Peserta	<ul style="list-style-type: none"> • Pengusaha, perusahaan, lembaga, profesi • Wisatawan • Keluarga
	• Tingkat Kegiatan	<ul style="list-style-type: none"> • Internasional • Nasional • Regional
	• Lokasi	• Business Hotel
	• Sistem Pembayaran	• American Plan
	• Tarif Kamar	<ul style="list-style-type: none"> • First Class Hotel (harga tarif mahal) • Deluxe Hotel (harga tarif sangat mahal)

Uraian		
Pusat Perbelanjaan	<ul style="list-style-type: none"> Menurut Mithland Menurut Rubenstein 	Mall Campuran (Integrated Mall) (Full Mall)
	<ul style="list-style-type: none"> Standar DKI Jakarta Bentuk Fisik 	Pusat Perbelanjaan Kota (Service City Centre) Shopping Centre

5.2.1. Konsep Kebutuhan Macam Ruang

Klasifikasi Pengelompokkan Ruang	Macam Pelaku dan Fasilitas Ruang
R.Privat	<p>Tipe Kamar Tamu</p> <p>Standar room Superior room Club room Executive room Executive suite Empress suite Imperial suite</p>
R.semi privat	<p>Jumlah</p> <p>R.Pengelola</p> <p>R.General manager (GM) R.Asisten GM R.Seketaris GM R.Manager sales marketing R.Seksi staff sales mark R.Manager public relations R.Accounting R.Administrasi R.General eng technical (GET) R.Asist.GET R.General front office (FO) R.Manager house keepr (MHK) R.Asist.M.H.K R.Manager kitchen R.ass & staff manag kitchen</p>
R.Publik	<p>Nama ruang</p> <ol style="list-style-type: none"> 1. Lobby (lm^2 / kamar) 2. Shopping areade 3. Restaurant 4. Coffe shop 5. Leurge 6. Bar 7. Banquet room / kamar 8. Meeting room 9. Function hall 10. Ball room 11. Club room 12. Front office area

		13. Sport indoor 14. Sport outdoor
Ruang servis	<ul style="list-style-type: none"> 1. R.locker 2. R.makan 3. AC 4. AHU 5. R.telekomunikasi 6. MEE area m2/kamar 7. Laundry area 8. Toilet area 9. R.repair and maintenance 10. Kitchen area 11. R.security 12. Gudang 13. R.Tangga darurat 	
	Loading dock untuk area sirkulasi untuk parkir mobil	
Untuk pusat perbelanjaan ruang privat dan semi privat	<p>6 ruang kantor manager 9 ruang staff ruang rapat</p>	
Ruang publik	<ul style="list-style-type: none"> 1. Macam retail : 150 retail kecil 100 retail sedang 50 retail besar anchor asumsi publik space 10% dari retail dan anchor 2. Asumsi retail dan anchor 3. Fasilitas rekreasi, anak (2,5 m2/pasang) 4. Telepon box area 	
Ruang service	<ul style="list-style-type: none"> 1. R.engineering (MEE) 2. R.locker 3. R.makan karyawan 4. R.service 5. 4 toilet area 6. Parkir mobil 7. Area sirkulasi 20% 	

5.2.2. Konsep Kelompok Ruang Pada Pusat Perbelanjaan

5.3. Konsep Lokasi dan Site

Lokasi/ Lot 8		
Kawasan Superblok Pusat Bisnis (SCBD)	<ul style="list-style-type: none"> Aksesibilitas tinggi, pencapaian melalui 4 arah Sudah tersedianya infrastruktur 	<ul style="list-style-type: none"> Fungsi kegiatan komersial / hotel Hunian (inhibition) Bisnis dan kerja (Business and Work)
		<ul style="list-style-type: none"> Rekreasi

5.3.1. Konsep Pencapaian & Sirkulasi

- Faktor keamanan, kelancaran antara pengunjung / tamu pada Hotel Bisnis dengan shopping centre
- Membedakan sirkulasi antara kendaraan dengan pejalan kaki

• Pola pencapaian dan sirkulasi • Hotel Bisnis	Gb;a	
• Pola pencapaian dan sirkulasi • Shopping centre • Pejalan kaki	Gb;b	
• Pencapaian dan sirkulasi kendaraan	Gb;c	

Gb.5.1

5.3.2. Konsep Pola Sirkulasi pada Hotel Bisnis

<ul style="list-style-type: none"> Pola sirkulasi vertikal <ul style="list-style-type: none"> -Pemisahan sirkulasi antara jalur pelayanan (service) dengan jalur pengguna dengan jalur penanggung jasa fasilitas (tamu) -Dijadikan satu dalam atau menyebar diluar core utilitas bangunan 	
<ul style="list-style-type: none"> Pola sirkulasi horizontal <ul style="list-style-type: none"> -Pemisahan jalur sirkulasi antara pelaku internal a (tamu) dengan pelaku ekternal (penyelenggaraan bisnis), b. 	
<ul style="list-style-type: none"> Sirkulasi horizontal pada Hotel bisnis berupa koridor. 	

Gb.5.2

5.3.3. Konsep Pola Sirkulasi Pada Shopping Centre

<ul style="list-style-type: none"> • Sirkulasi terbuka satu sisi <ul style="list-style-type: none"> - Berupa open space pada food court di arcade bangunan. 	 <ul style="list-style-type: none"> • Sirkulasi terbuka salah satu sisi
<ul style="list-style-type: none"> • Sirkulasi terbuka pada kedua sisi <ul style="list-style-type: none"> - Menembus pandang - Sebagai open space pada bagian tengah bangunan 	 <ul style="list-style-type: none"> • Sirkulasi terbuka kedua sisi
<ul style="list-style-type: none"> • Sirkulasi dalam bangunan <ul style="list-style-type: none"> - Berupa koridor (laluan) - Berupa akhiran pencapaian 	 <ul style="list-style-type: none"> • Sirkulasi tertutup
<ul style="list-style-type: none"> • Pola sirkulasi; • Mengikuti konfigurasi ruang yang ada • Memusat dan menyebar 	<p>Gbr.5.3</p>

5.4. Konsep Hubungan Bentuk Dan Tata Ruang

<ul style="list-style-type: none"> • Prinsip pengolahan tata ruang <p>- Satu tipe beda dimensi b,c,d,f. - Dua tipe beda dimensi;a,e.</p> 	 <ul style="list-style-type: none"> • Ruang dalam ruang • Kejelasan. Batas dari fungsi utama; Hotel Bisnis & Fungsi penunjang pusat perbelanjaan (shopping centre) • Orientasi • Fungsi utama memusat sedangkan fungsi penunjang menyebar keluar
<p>Gb ; Ruang ruang bersebalahan</p> <ul style="list-style-type: none"> • Ruang bersama • Karakter ruang bersama ditentukan oleh bentuk, orientasi dari ruang dan jaraknya sesuai dengan fungsionalnya. 	<p>Gb.5.4</p>

Sumber ; Francis D.K Ching, Bentuk, Ruang & Susunannya

5.5. Konsep Multi Fungsi

Konsep	Jenis Fungsi		Ratio Luas Bangunan / Lot	%
Multi fungsi	• Fungsi Utama	• Hotel Bisnis	$L_6 = 18.225 \text{ m}^2$	75
	• Fungsi Pendukung	• Pusat Perbelanjaan	Lot ₆	25

5.6. Konsep "Centre Point" Dasar Pada Hotel Bisnis Multi Fungsi

Kesan/ Ekspresi	Dasar Pertimbangan Pola Penempatan (Penerapan)	Pola Penerapan	Bentuk Wujud Dasar	Karakteristik	Desain Centre Point
Lingkaran : <ul style="list-style-type: none"> Central dari lingkungan Mengundang Mengakomodasi 	Untuk memperkuat sifat alamiahnya ; central	a. Penempatan lingkaran pada pusat suatu bidang	Primer Lingka ran	<ul style="list-style-type: none"> Konsentrasi tinggi Inersia visual tinggi b. Kemampuan bergabung dengan bentuk lain 	
Kubus : <ul style="list-style-type: none"> Mudah dikenal 	Untuk tetap mempertahankan identitas	d. Penempatan kubus atau persegi panjang prismatis ada sisi-sisi lingkaran	Sekun der I Kubus berubah menjadi di panjang prisma tis	<ul style="list-style-type: none"> Netral Dapat diubah menjadi persegi panjang prismatis 	
• Agung	Meningkatkan nilai bangunan lingkungan	e. Penempatan segi tiga bentuk wujud dasar primer	Sekun der 2 Segi tiga & segmen menya	• Stabilitas tinggi	 Ob. 5.5

5.7. Konsep “Centre Point” Bentuk Gubahan Massa Pada Hotel Bisnis Multi Fungsi

Ekspresi, Kesan	Gubahan Massa	Perubahan Dimensi	Pola Penerapan	Ratio Pemakaian dan Penerapan (%)
<ul style="list-style-type: none"> • Central • Mengundang 	<p>1. Lingkaran merupakan sosok yang terpusat berarah ke dalam dengan sendirinya mempunyai karakteristik atau sebagai central bagi bangunan itu sendiri</p> 		<p>1. Hotel bisnis didominasi oleh bentuk gubahan massa.</p> <ol style="list-style-type: none"> a. lingkaran b. lengkung 	<ul style="list-style-type: none"> • Lingkaran atau (75%) • Kubus atau persegi panjang prismatis (25%) • Kubus/ persegi panjang prismatis (75%) • Lingkaran atau lengkung (25%) • Segi tiga/ piramida kerucut (12,5%).
<ul style="list-style-type: none"> • Agung 	<p>2. Bujur sangkar (kubus) sosok yang bersifat statis netral dan murni</p> 	<ul style="list-style-type: none"> • Diubah menjadi persegi panjang prismatis • dengan memperpanjang tinggi lebar dan tebalnya • Perubahan bentuk akibat penambahan 	<p>Pada pusat perbelanjaan didominasi oleh bentuk gubahan massa persegi panjang prismatis dan lengkung</p>	
	<p>3. Segitiga, sosok yang stabil</p> 	<ul style="list-style-type: none"> • Diubah menjadi piramida atau kerucut dengan mengubah dasarnya memindahkan kedudukan titik puncak keluar dari sumbu vertikal yang normal 	<p>Pada atas bentuk massa primer lingkaran</p>	 Ob. 56

5.8. Konsep “Centre Point” Unsur-unsur Bentuk Pada Hotel Bisnis Multi Fungsi.

Ekspresi Kesan Asosiasi	Ekspresi Bentuk pembatas	Fungsi	Unsur-unsur Bentuk	Pola Penerapan Desain Central Point
<ul style="list-style-type: none"> • Lebih ramah 	Primer, lingkaran, melengkung		<ul style="list-style-type: none"> a. Tekstur 	 Garis-garis vertikal, horizontal, seimbang dan lembut
<ul style="list-style-type: none"> • Bersaing • Dinamis • Tegas • Berani • Praktis • Effisien • Berkualitas 	Sekunder 1. kubus atau persegi panjang prismatis	Hotel Bisnis	<ul style="list-style-type: none"> b. Irama 	 Slow march beat jelas, meruangan dan lembut
<ul style="list-style-type: none"> • Kesan - kehangatan Asosiasi - Berani 	Sekunder 2. segitiga		<ul style="list-style-type: none"> c. Warna 	 Terang, white blue on green (putih, biru dan hijau muda atau terang shappire - Blue on green (keemasan), biru dan hijau muda
• Ramah	Primer, persegi panjang kubus panjang	Pusat perbelanjaan (Shopping centre)	<ul style="list-style-type: none"> d. Tekstur 	 Didominasi oleh garis-garis horizontal, agak lembut
<ul style="list-style-type: none"> • Ramah dan Rekreatif 	Sekunder melengkung		<ul style="list-style-type: none"> e. Irama 	 Quick march beat dan pola irama e1 bentuk plastis kurva linier e2.
			<ul style="list-style-type: none"> f. Warna 	 White blue on green (terang putih, biru dan hijau muda)
				

Gb.5.7

5.9. Konsep Hubungan Antara Bentuk, Simbol/ Nilai dengan Karakteristik Bisnis

5.10. Konsep Dasar “Centre Point” Penerapan Teknologi Struktur dan Bahan Pada Hotel Bisnis Multi Fungsi

Ekspressi Kesan	Dasar Pertimbangan	Essensial Pola	Pola Penerapan Ratio Pemakaian (%)			Desain “Centre Point”
Kokoh, solid	<ul style="list-style-type: none"> Kebenaran struktur 	<ul style="list-style-type: none"> Mampu mengungkapkan perasaan nilai estetis 	Pada Hotel Bisnis	<ul style="list-style-type: none"> Kokoh, solid 	100	
	<ul style="list-style-type: none"> Sistem struktur, frame system rangka terdiri atas komposisi dari kolom dan balok 	<ul style="list-style-type: none"> Media komunikasi Dapat dimanfaatkan untuk mengubah massa bangunan diluar bentuk kotak 	<ul style="list-style-type: none"> Menonjolkan dan menampilkan garis-garis struktur vertikal dan horizontal 	<ul style="list-style-type: none"> Penonjolan struktur 	25	
Ringan Tenang	<ul style="list-style-type: none"> Teknis, sederhana dan banyak dipakai serta mudah dalam pemeliharaannya dibanding dengan bahan lain 	<ul style="list-style-type: none"> Mampu mengungkapkan nilai estetis 	Pada pusat perbelanjaan (shopping centre)	<ul style="list-style-type: none"> Menonjolkan struktur dan menampilkan garis-garis vertikal, horizontal. 	<ul style="list-style-type: none"> Menonjolkan struktur dan menampilkan garis-garis vertikal, horizontal. 	<ul style="list-style-type: none"> Kokoh solid Penonjolan struktur Menyembunyikan struktur
	<ul style="list-style-type: none"> Karakteristik / sifat, efisien, mudah digabung dengan bahan lain 	<ul style="list-style-type: none"> Memberi makna yang terkandung dalam pemanfaatan untuk bahan finishing bangunan 	<ul style="list-style-type: none"> Pada Hotel Bisnis memakai bahan Glass Curtain Wall atau metal 	Bahan Glass Curtain Wall/ metal	75	
Rekreatif Tenang				<ul style="list-style-type: none"> Pada pusat perbelanjaan, memakai bahan metal atau kaca 	50	

Ob:5.9

5.10.1. Kesimpulan Konsep "Centre Point" Pada Hotel Bisnis Multi Fungsi

Konsep "Centre Point" Bentuk Dasar Pada Hotel Bisnis Multi Fungsi			Karakteristik Desain Centre Point
 <ul style="list-style-type: none"> Penempatan lingkaran pada pusat suatu bidang 	2. Kubus menjadi persegi panjang prismatis. 	 3. Segi tiga diubah menjadi piramida atau kerucut 	<ul style="list-style-type: none"> Konsentrasi tinggi Kemampuan bergabung dengan bentuk lain Inersia visual tinggi
Konsep "Centre Point" Bentuk Massa Pada Hotel Bisnis Multi Fungsi			
Lingkaran <ul style="list-style-type: none"> Central dari lingkungan Perubahan arah vertikal 	2. Bujur sangkar (kubus) persegi panjang prismatis pada sisi lingkaran <ul style="list-style-type: none"> * Perubahan bentuk akibat penambahan 	Penempatan segi tiga bentuk pada wujud dasar printer lingkaran 	<ul style="list-style-type: none"> Central Mengundang Kokoh / solid Agung Meninggikan dan meningkatkan nilai bangunan di atas lingkungan
Konsep Centre Point Unsur-unsur Bentuk Pada Hotel Bisnis Multi Fungsi			
1. Tekstur 	Garis-garis vertikal, horizontal, seimbang lembut slow march beal jelas meruang dan lembut Terang, white blue on green (putih, biru dan hijau muda atau terang, shappire) Blue on green (keemasan) biru dan hijau muda.	Tekstur Irama 	<ul style="list-style-type: none"> Didominasi oleh garis-garis horizontal, agak lembut Quick march reat dan pola irama bentuk plastis kurva linier
2. Irama 		Warna <ul style="list-style-type: none"> - Terang - Muda - Tajam 	<ul style="list-style-type: none"> White blue on green (terang, putih, biru dan hijau muda)
3. Warna 			Gb.5.10
Konsep "Centre Point" Penerapan Teknologi Struktur dan Bahan Pada Hotel Bisnis Multi Fungsi			
<ul style="list-style-type: none"> Tokoh, solid Penonjolan, Struktur Menyembunyi-kan struktur 	100 25 75	<ul style="list-style-type: none"> Kokoh, solid Penonjolan, struktur Menyembunyi-kan struktur 	100 50 50
			Bahan Glass Certain Wall/Metal
			75

5.11. Konsep Dasar Sistem Utilitas

- Merupakan konsep yang melekat dan akan dihadapi oleh semua perancang dalam merencanakan semua jenis bangunan. Adapun sistem utilitas meliputi seperti terlihat pada tabel dibawah ini.

Macam sistem utilitas		
1	Sistem jaringan AC	<ul style="list-style-type: none"> Sistem yang dipakai Sistem langsung (direct cooling) Sistem tak langsung (indirect cooling)
2	Sistem jaringan kebakaran dan sistem indikatornya	<ul style="list-style-type: none"> Smoke detector & head detector Fire alarm system
3	Sistem jaringan telekomunikasi	<ul style="list-style-type: none"> Sistem PABX
4	Sistem jaringan penangkal petir	<ul style="list-style-type: none"> Modern
5	Sistem transportasi vertikal	<ul style="list-style-type: none"> Elevator Escalator Tangga darurat
6	Sistem pembuangan sampah	<ul style="list-style-type: none"> Vacum cleaning centre
7	Sistem distribusi air	<ul style="list-style-type: none"> Down feed
8	Sistem jaringan elektrikal	<ul style="list-style-type: none"> Convengen, kontras, kuat Divergen (menyebar) PLN & GENZET

Gb.1. Skema Dan Sistem Jaringan AC

5.11.1. Gb. Konsep Dasar Sistem Utilitas Pada Hotel Bisnis Multi Fungsi

