

NORMA & STANDAR

**LABORATORIUM/
BENGKEL SMK**

**Kompetensi Keahlian
Teknik Pemesinan
Kapal**

DIREKTORAT SEKOLAH MENENGAH KEJURUAN
DIREKTORAT JENDERAL PENDIDIKAN VOKASI
KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
2021

NORMA & STANDAR LABORATORIUM/BENGKEL SMK KOMPETENSI KEAHLIAN TEKNIK PEMESINAN KAPAL

Penanggung Jawab

Dr. Ir. M. Bakrun, M.M. (Direktur Sekolah Menengah Kejuruan)

Ketua Tim

Dr. Arie Wibowo Khurniawan, S.Si, M.Ak. (Koordinator Bidang Sarana dan Prasarana)

Penulis

Dr. K. Ima Ismara, M.Pd., M.Kes.

Prof. Herman Dwi Surjono, M.Sc., M.T., Ph.D.

Prof. Ir. Moh. Khairudin, M.T., Ph.D.

Prof. Dr. Mutiara Nugraheni, S.TP., M.Si.

Drs. Darmono, M.T.

Noor Fitrihana, M.Eng.

Ir. Yosep Efendi, S.Pd., M.Pd.

Lisdi Stiawan, S.T

Norman

Sandy Hutama Andalusia

Christina Yunita

ISBN:

Editor

Ibnu Pandu Ajie Nugroho

Widita Narendrati

Desain

Alip Irfandi

Layout

Wakhyudin

Ilustrasi Gambar

Rizki Adi Saputro

Gambar pada sampul merupakan gambar bebas lisensi dari KarinKarin di Pixabay

Cetakan I, 2021

© Hak Cipta dilindungi Undang-Undang

Dilarang memperbanyak karya tulis ini dalam bentuk dan dengan cara apa pun tanpa ijin tertulis dari penulis

DIREKTORAT SEKOLAH MENENGAH KEJURUAN

DIREKTORAT JENDERAL PENDIDIKAN VOKASI

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN

2021

KATA PENGANTAR

Sekolah Menengah Kejuruan (SMK) bertujuan untuk menghasilkan tenaga kerja terampil, wirausaha pemula dan pembelajar sepanjang hayat untuk mengembangkan potensi dirinya dalam mengadopsi dan beradaptasi dengan perkembangan ilmu pengetahuan, teknologi dan seni serta tuntutan kebutuhan kualifikasi dan kompetensi dunia kerja saat ini dan masa depan. Dalam rangka mewujudkan tujuan SMK tersebut diperlukan sarana dan prasarana yang memadai untuk mendukung terlaksananya kegiatan pembelajaran bermutu.

Disrupsi teknologi di era revolusi industri 4.0 ditandai dengan semakin meluasnya penerapan otomatisasi, *artificial intelligence*, *big data*, *internet of things* (IoT) di industri dunia usaha dan dunia kerja (IDUKA) mengakibatkan perubahan-perubahan besar pada cara belajar, cara berinteraksi dan cara bekerja. SMK dituntut menghasilkan lulusan yang semakin relevan dan adaptif dengan tuntutan kebutuhan sumber daya manusia (SDM) di IDUKA saat ini dan masa depan. Untuk menyiapkan SDM yang berkualitas dan berdaya saing dalam mendukung agenda *Making Indonesia 4.0* diperlukan dukungan dan adopsi peralatan yang relevan dengan kebutuhan industri 4.0 di SMK sehingga lulusan SMK memiliki keterampilan baru yang dibutuhkan pasar kerja ke depan.

Untuk menjamin kualitas proses pembelajaran yang bermutu dan relevan di SMK, maka diperlukan norma dan standar peralatan yang menunjang terwujudnya capaian pembelajaran di setiap kompetensi keahlian. Pengembangan norma dan standar peralatan ini dilandaskan pada kebutuhan kurikulum, klaster uji kompetensi kerangka kualifikasi kerja nasional (KKNI) untuk SMK, kompetensi jabatan pertama lulusan SMK dan berorientasi pada kebutuhan dunia kerja di era industri 4.0.

Dengan adanya norma dan standar ini diharapkan dapat menjadi acuan penyediaan peralatan di SMK baik oleh pemerintah, penyelenggara SMK, IDUKA dan para pemangku kepentingan lainnya. Norma dan standar ini disusun sebagai bagian penjaminan mutu dalam pengembangan dan penyelenggaraan SMK.

Akhirnya tim penyusun memanjatkan puji syukur kepada Allah SWT dan mengucapkan terima kasih kepada Direktorat SMK yang telah memfasilitasi penyusunan buku ini dan semua pihak yang telah memberikan bantuan sehingga terselesaikannya penyusunan buku Norma dan Standar Peralatan SMK.

Jakarta, November 2020
Direktur Sekolah Menengah Kejuruan

Dr. Ir. M. Bakrun, M.M.
NIP 196504121990021002

DAFTAR ISI

KATA PENGANTAR	iii
DAFTAR ISI.....	iv
DAFTAR GAMBAR	v
DAFTAR TABEL	vi
BAB I. PENDAHULUAN.....	1
A. LATAR BELAKANG	1
B. RUANG LINGKUP	2
C. METODOLOGI.....	3
BAB II. RUANG PRAKTIK DAN PERALATAN.....	7
A. RUANG PRAKTIK	7
B. NORMA DAN STANDAR RUANG PRAKTIK.....	8
C. RUANG PRAKTIK SMK TEKNIK PEMESINAN KAPAL.....	29
D. DAFTAR PERABOT DAN PERALATAN PRAKTIK PADA SUB RUANG AREA KERJA BANGKU	37
E. DAFTAR PERABOT DAN PERALATAN PRAKTIK PADA AREA KERJA PLAT DAN PEMIPAAN.....	42
F. DAFTAR PERABOT DAN PERALATAN PRAKTIK PADA AREA KERJA MESIN PENGERAK KAPAL	46
G. DAFTAR PERABOT DAN PERALATAN PRAKTIK PADA LABORATORIUM DASAR TEKNIK ELEKTRO.....	62
H. DAFTAR PERABOT DAN PERALATAN PRAKTIK PADA SUB RUANG LAB DRAWING/ CAD DESAIN PEMROGRAMAN CNC (TAMBAHAN RUANG)	68
I. DAFTAR PERABOT DAN PERALATAN PRAKTIK PADA RUANG INSTRUKTUR DAN PENYIMPANAN.....	71
BAB III. PENUTUP	75
A. KESIMPULAN.....	75
B. SARAN DAN REKOMENDASI.....	76
DAFTAR PUSTAKA.....	77
LAMPIRAN	79

DAFTAR GAMBAR

Gambar 1.	Profil kompetensi lulusan teknik pemesinan kapal.....	4
Gambar 2.	Metode <i>design thinking non linier</i>	5
Gambar 3.	Ilustrasi perlindungan diri pada saat terjadi gempa.....	17
Gambar 4.	Ilustrasi pengangkuran lemari	18
Gambar 5.	Minimum jarak antar meja di ruang kelas	18
Gambar 6.	Ilustrasi pengikatan pot bunga pada tiang	18
Gambar 7.	Komponen non-struktur harus diberi pengaku	19
Gambar 8.	Illustrasi struktur yang diberikan <i>isolation bearing</i>	19
Gambar 9.	Ilustrasi penempatan pipa <i>hydrant</i> di jalan	21
Gambar 10.	Ilustrasi penempatan <i>hydrant box</i> , alarm dan alat pemadam api ringan (APAR).....	21
Gambar 11.	Ilustrasi lemari penyimpanan APD	21
Gambar 12.	Ilustrasi pemasangan <i>smoke detector</i> dan <i>sprinkler</i>	22
Gambar 13.	Ilustrasi <i>sprinkler</i>	22
Gambar 14.	Ilustrasi <i>smoke detector</i>	22
Gambar 15.	Ilustrasi akses ke bangunan untuk mobil pemadam kebakaran.....	23
Gambar 16.	Ilustrasi akses jalan untuk mobil pemadam kebakaran.....	24
Gambar 17.	Titik kumpul evakuasi.....	24
Gambar 18.	Ilustrasi jalur evakuasi	24
Gambar 19.	Protokol kesehatan di lab/ bengkel	26
Gambar 20.	Ilustrasi prosedur penggunaan ruang	28
Gambar 21.	Visualisasi 2D ruang praktik siswa kompetensi keahlian teknik pemesinan kapal.....	32
Gambar 22.	Visualisasi 3D ruang praktik siswa kompetensi keahlian teknik pemesinan kapal tampak 1	33
Gambar 23.	Visualisasi 3D ruang praktik siswa kompetensi keahlian teknik pemesinan kapal tampak 2	34
Gambar 24.	<i>Showroom/outlet</i> bidang keahlian teknologi dan rekayasa	35
Gambar 25.	<i>Smart classroom</i>	36
Gambar 26.	Lab dasar teknik elektro dan area kerja alat mesin penggerak kapal	79
Gambar 27.	Area kerja bangku dan area kerja plat dan pemipaan	80
Gambar 28.	Ruang simpan dan area kerja bangku.....	81
Gambar 29.	Budaya 5S/5R di ruang praktik SMK.....	82
Gambar 30.	Budaya safety/K3 (keselamatan dan kesehatan kerja) di SMK.....	83
Gambar 31.	Budaya safety/K3 (keselamatan dan kesehatan kerja) di SMK.....	84

DAFTAR TABEL

Tabel 1.	Detail kebutuhan luas minimum ruang praktik teknik pemesinan kapal	7
Tabel 2.	Penggunaan material untuk bangunan laboratorium.....	9
Tabel 3.	Material struktur kolom.....	12
Tabel 4.	Sistem struktur lantai untuk bangunan.....	13
Tabel 5.	Persyaratan struktur atap.....	13
Tabel 6.	Kebutuhan minimal luasan ruang praktik siswa	29
Tabel 7.	Peralatan <i>smart classroom</i>	30
Tabel 9.	Daftar perabot dan peralatan praktik pada area kerja plat dan pemipaan.....	42
Tabel 10.	Daftar perabot dan peralatan praktik area kerja mesin penggerak kapal	46

BAB I. PENDAHULUAN

A. LATAR BELAKANG

Guna mewujudkan visi Indonesia menjadi top 10 ekonomi dunia pada tahun 2030 pemerintah Indonesia melalui kementerian perindustrian telah menyiapkan peta jalan *Making Indonesia 4.0* dalam menghadapi tantangan era revolusi industri 4.0. Pembangunan kualitas sumber daya manusia menjadi salah satu prioritas dalam agenda *making Indonesia 4.0*. Memasuki revolusi industri 4.0, transformasi dan integrasi lingkungan kerja fisik ke lingkungan kerja digital seperti penggunaan kecerdasan buatan (*Artificial Intelligence*, AI), robotika, dan inovasi digital lainnya sudah semakin banyak digunakan di tempat kerja. Untuk itu pengembangan peta jalan pendidikan vokasi Indonesia 2020–2035 harus mengantisipasi perubahan besar yang terjadi akibat disrupti teknologi baik cara belajar, cara bekerja dan kebiasaan hidup di masa depan.

Sekolah Menengah Kejuruan (SMK) sebagai bagian dari pendidikan vokasi pada jenjang menengah diharapkan mampu menghasilkan tenaga teknis industri yang relevan dengan kebutuhan dunia kerja saat ini dan masa depan. Untuk meningkatkan kualitas dan daya saing SDM pemerintah telah mengeluarkan Instruksi Presiden Nomor 9 tahun 2016 tentang Revitalisasi SMK. Untuk semakin menguatkan program peningkatan kualitas lulusan SMK, Kementerian Pendidikan dan Kebudayaan telah menetapkan Standar Nasional Pendidikan SMK melalui Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 34 tahun 2018 (SNP SMK). Dalam SNP

SMK standar kompetensi lulusan SMK meliputi 9 area kompetensi yang mencakup aspek karakter (*soft skills*), kompetensi teknis dan kewirausahaan.

Prosser & Quigley (1950) menyatakan pendidikan kejuruan akan efektif jika peralatan, mesin, dan tugas kerja sesuai dengan lingkungan dimana lulusan akan bekerja. Dukungan peralatan yang relevan dengan industri, penataan lingkungan belajar sesuai dengan lingkungan kerja di industri dan program pembelajaran yang sesuai dengan tugas-tugas yang akan dikerjakan di industri menjadi faktor penting dalam pencapaian kompetensi lulusan SMK. Menghadapi era revolusi industri 4.0, kemajuan teknologi di berbagai bidang akan mengubah kebutuhan SDM di dunia kerja. Untuk itu diperlukan dukungan dan pengembangan peralatan praktik yang mendukung persiapan lulusan SMK sebagai tenaga kerja yang memenuhi kualifikasi dan kompetensi SDM di era revolusi industri 4.0. Diperlukan pembaharuan terus-menerus peralatan praktik SMK, kompetensi guru, dan kurikulum menyesuaikan dengan dinamika yang ada di industri.

Untuk meminimalkan gap teknologi dan kompetensi dengan dunia kerja dan serta memberikan penjaminan mutu maka diperlukan norma, standar, prosedur, dan kriteria di bidang sarana prasarana SMK. Norma dan standar peralatan praktik SMK bertujuan untuk memberikan panduan bagi para pemangku kepentingan dalam pengembangan sarana dan prasarana SMK yang relevan dengan tuntutan pasar kerja nasional dan global. Norma dan standar peralatan praktik ini dirancang berlandaskan pada kebutuhan kurikulum, kerangka kualifikasi dan standar kompetensi kerja nasional Indonesia, relevan dengan jabatan lulusan SMK di industri, kebutuhan pedagogis dan berorientasi industri 4.0 memenuhi persyaratan keselamatan dan kesehatan kerja.

B. RUANG LINGKUP

Norma, standar, prosedur, dan kriteria peralatan praktik SMK ini dikembangkan berlandaskan dokumen standar sarana prasarana dalam SNP SMK 2018 dan struktur kurikulum SMK 2018 untuk menjabarkan lebih spesifik seperangkat peralatan praktik yang menunjang kompetensi keahlian. Untuk memenuhi kebutuhan SDM di era revolusi 4.0 diperlukan meng-*upgrade* peralatan sesuai dengan spesifikasi terbaru dan atau menambah ruang praktik baru sebagai pengembangan dari SNP SMK 2018.

Norma, standar, prosedur, dan kriteria peralatan praktik SMK ini dikembangkan untuk memenuhi kebutuhan seperangkat peralatan praktik yang menunjang untuk kompetensi keahlian Teknik Pemesinan Kapal untuk menghasilkan profil lulusan seperti dijelaskan dalam gambar 1.

C. METODOLOGI

Penyusunan norma dan standar ini menggunakan metode kualitatif dengan menggunakan tahapan *design thinking non linear*. Pertama, tahapan *Empathy* yaitu memahami kebutuhan pengguna meliputi SMK sebagai pengguna peralatan praktik IDUKA sebagai pengguna lulusan. Kedua, tahapan *Define* mendefinisikan kebutuhan standar sarana prasarana berlandaskan SNP SMK 2018 dan kebutuhan pasar kerja saat ini dan masa depan. Ketiga adalah tahapan *Ideate* mengembangkan norma dan standar peralatan praktik SMK yang relevan dengan kebutuhan kompetensi tenaga kerja industri yang berorientasi pada kebutuhan tenaga kerja di era revolusi industri 4.0. Keempat, tahapan pengembangan *prototype*, desain gambar ruang praktik 2 dimensi, 3 dimensi dan daftar peralatan-peralatan praktik yang menunjang kompetensi keahlian sesuai spektrum serta kurikulum SMK. Kelima adalah tahapan *Test/Validasi* yaitu memvalidasi rancangan *prototype* kepada para pemangku kepentingan seperti SMK, IDUKA dan para pengambil kebijakan di bidang sarana dan prasarana SMK. Proses pada setiap tahapan dapat diulang sesuai kebutuhan (*non linear*) sehingga didapatkan hasil akhir buku Norma dan Standar Laboratorium/Bengkel SMK.

Dasar pertimbangan yang digunakan dalam pengembangan norma dan standar fasilitas seperangkat peralatan praktik SMK adalah kebutuhan pedagogi dalam implementasi kurikulum, kebutuhan kompetensi untuk posisi jabatan pertama lulusan SMK di industri, pelaksanaan uji kompetensi skema sertifikasi KKNI level II/III, dan mengantisipasi perubahan struktur tenaga kerja masa depan di era revolusi industri 4.0. Untuk mendukung efektifitas pembelajaran maka pemenuhan seperangkat peralatan menggunakan rasio peralatan adalah 1:1 atau 1:2 dan atau 1:4 yang disesuaikan dengan strategi pembelajaran, capaian kompetensi, kapasitas ruang, level teknologi, level keterampilan dan pembiayaan. Untuk mendukung pengembangan *teaching factory* melalui tata kelola SMK Badan Layanan Umum Daerah (BLUD) dapat dikembangkan peralatan yang mendukung untuk meningkatkan nilai jual produk/jasa seperti peralatan kemasan *point of sale* dan sejenisnya sebagai peralatan penunjang untuk mendukung kegiatan *teaching factory* SMK dalam menumbuhkan kompetensi, kemandirian dan kewirausahaan.

PROFIL KOMPETENSI LULUSAN TEKNIK PEMESINAN KAPAL

Bekerja menjadi:

- Mekanik kapal
- Fitter pipa kapal
- Operator mesin perkakas

Melanjutkan studi:

- D3, D4 Teknik Mesin Kapal
- D3, D4 Teknik Perpipaan Kapal
- S1 Teknik Desain dan Manufaktur
- S1 Teknik Sistem Perkapalan
- S1 Teknik Mesin

Wirausahawan:

- Penyedia perlengkapan kapal
- Penyedia komponen kapal
- Penyedia jasa mekanik kapal

Gambar 1. Profil kompetensi lulusan teknik pemesinan kapal

Gambar 2. Metode design thinking non linier

BAB II.

RUANG PRAKTIK DAN PERALATAN

A. RUANG PRAKTIK

Dalam SNP SMK 2018 ruang praktik Kompetensi Keahlian Teknik Pemesinan Kapal berfungsi sebagai tempat pelaksanaan kegiatan pembelajaran seperti kerja bangku, pekerjaan plat dan sistem pemipaan, elemen mesin dan penggerak kapal, pekerjaan mesin perkakas, dan pekerjaan mesin fluida. Besarnya luasan minimum ruang Kompetensi Keahlian Teknik Pemesinan Kapal adalah 150 m² (seratus lima puluh meter persegi). Selanjutnya, detail kebutuhan luas minimum ruangan praktik tercantum di dalam Tabel 1.

Tabel 1. Detail kebutuhan luas minimum ruang praktik teknik pemesinan kapal

No	Jenis	Rasio	Deskripsi
1	Area kerja bangku	3 m ² /peserta didik	Kapasitas untuk 9 peserta didik
2	Area kerja plat dan pemipa-an	3 m ² /peserta didik	Kapasitas untuk 9 peserta didik
3	Laboratorium Teknik Dasar Listrik	3 m ² /peserta didik	Kapasitas untuk 9 peserta didik
4	Area kerja mesin penggerak kapal	3 m ² /peserta didik	Kapasitas untuk 18 peserta didik

No	Jenis	Rasio	Deskripsi
5	Sub ruang instruktur dan ruang simpan	3 m ² /instruktur	Kapasitas untuk 9 instruktur

Pengembangan desain ruang menggunakan prinsip fleksibilitas ruang praktik yang dapat digunakan untuk memenuhi standar minimal ruang praktik, sebagai *maker space* dan sebagai ruang praktik untuk membentuk kompetensi siswa melalui pembelajaran berbasis *teaching factory* atau *project*.

B. NORMA DAN STANDAR RUANG PRAKTIK

Norma dan Standar desain ruang praktik siswa SMK dikembangkan untuk memberikan ilustrasi desain lingkungan belajar yang modern untuk mendukung proses pembelajaran abad 21, namun sekolah diberikan fleksibilitas sesuai dengan kondisi yang ada di sekolah disesuaikan dengan memperhatikan minimal luasan ruang praktik, fungsi, kontur tanah, ergonomi, dan K3. Lingkungan belajar yang modern mengoptimalkan pemanfaatan teknologi terkini untuk memfasilitasi sarana dan prasarana bagi siswa dan guru yang mendukung pembelajaran berpusat pada siswa, berbasis *project*, *teaching factory*, pengembangan kewirausahaan dan pengembangan profesional berkelanjutan. Fasilitas lingkungan belajar modern di SMK mencakup enam elemen yaitu:

1. Ketersediaan jaringan internet
2. Peralatan audiovisual
3. Perabot yang mudah dipindahkan/diatur sesuai kebutuhan strategi pembelajaran
4. Lingkungan belajar yang mendukung interaksi sosial secara formal dan informal
5. Peralatan yang mendukung penguasaan kompetensi tenaga kerja industri dan kewirausahaan di era revolusi industri 4.0
6. Lingkungan area kerja laboratorium dan bengkel untuk menumbuhkan budaya kerja industri seperti 5S/5R dan K3 (lihat gambar 29, 30, dan 31).

Lingkungan belajar di SMK dirancang memiliki fleksibilitas sebagai pusat pengembangan kompetensi, membentuk iklim tumbuhnya budaya industri dan menumbuhkan kreatifitas dan inovasi wirausaha pemula. Ada sembilan aspek yang harus diperhatikan dalam menciptakan ruang belajar yang aman, nyaman, selamat, sehat dan indah yaitu kualitas air, kebisingan, pencahayaan dan pemandangan, ventilasi, kualitas udara, kelembaban, suhu, pengendalian debu dan serangga serta sistem keamanan dan keselamatan. Norma dan standar ruang praktik SMK ini merupakan panduan untuk perencanaan dan pengembangan dalam membangun fasilitas sarana dan prasarana SMK untuk mencapai kinerja yang lebih optimal. Norma dan standar ruang praktik SMK meliputi:

1. SISTEM ELEKTRIKAL LABORATORIUM

Standar minimal untuk sistem elektrikal laboratorium kotak kontak/stop kontak 1 *phase* dengan jarak masing-masing 3 m, dan kotak kontak/stop kontak 3 *phase* dengan jarak masing-masing 6 m, pada sepanjang dinding bagian dalam ruang praktik.

2. PERSYARATAN MATERIAL BANGUNAN

Material yang digunakan untuk beton bertulang, baja ataupun kayu mengikuti Standar Nasional Indonesia (SNI) yang terbaru dan telah ditetapkan. Material yang dimaksud juga dapat disesuaikan dengan kemajuan ilmu dan teknologi bahan. Tidak terbatas hanya itu, penggunaan material juga disesuaikan dengan kemampuan sumber daya setempat dengan tetap mempertimbangkan kekuatan dan keawetan sesuai pedoman SNI. Selanjutnya, prioritas material bangunan menggunakan produk dalam negeri, termasuk untuk bahan dari sistem pabrikasi. Persyaratan material bangunan dapat dijelaskan pada Tabel 2.

Tabel 2. Penggunaan material untuk bangunan laboratorium.

No	Material	Alternatif material
1.	Penutup lantai	<ul style="list-style-type: none">• Bahan teraso, keramik, papan kayu, <i>vinyl</i>, marmer, <i>homogenius tile</i> dan karpet yang disesuaikan dengan fungsi ruang dan klasifikasi bangunan;• Adukan atau perekat harus memenuhi persyaratan teknis dan sesuai dengan jenis material yang digunakan.
2.	Dinding pengisi	<ul style="list-style-type: none">• Batu bata, beton ringan, bata tela, batako, papan kayu, kaca dengan rangka kayu/aluminium, panel GRC dan/atau aluminium
	Dinding partisi	<ul style="list-style-type: none">• Papan kayu, kayu lapis, kaca, <i>calcium board</i>, <i>particle board</i>, dan/atau <i>gypsum-board</i> dengan rangka kayu kelas kuat II atau rangka lainnya, yang dicat tembok atau bahan finishing lainnya, sesuai dengan fungsi ruang dan klasifikasi bangunannya.
	Prasyarat bahan perekat	Adukan/perekat yang digunakan harus memenuhi persyaratan teknis dan sesuai jenis bahan dinding yang digunakan;
	Prasyarat komponen pracetak	Jika ada komponen pracetak yang telah digunakan pada dinding, maka dapat digunakan bahan pracetak yang sudah ada.

No	Material	Alternatif material
3.	Kerangka Langit-langit	<p>Kayu lapis atau yang setara, digunakan rangka kayu kelas kuat II dengan ukuran minimum:</p> <ul style="list-style-type: none"> • 4/6 cm untuk balok pembagi dan balok penggantung; • 6/12 cm untuk balok rangka utama; dan • 5/10 cm untuk balok tepi; • Besi <i>hollow</i> atau <i>metal furring</i> 40 mm x 40 mm dan 40 mm x 20 mm lengkap dengan besi penggantung Ø8 mm dan pengikatnya; <p>Untuk bahan penutup akustik atau <i>gypsum</i> digunakan kerangka aluminium yang bentuk dan ukurannya disesuaikan dengan kebutuhan;</p>
	Bahan penutup langit	Kayu lapis, aluminium, akustik, <i>gypsum</i> , atau sejenis yang disesuaikan dengan fungsi dan klasifikasi bangunannya;
	Lapisan <i>finishing</i>	Harus memenuhi persyaratan teknis dan sesuai dengan jenis bahan penutup yang digunakan sesuai prosedur SNI.
4.	Bahan penutup atap	<ul style="list-style-type: none"> • Bahan harus memenuhi persyaratan SNI yang berlaku. • Material penutup atap dapat terdiri dari atap beton, genteng, metal, <i>fibrecement</i>, <i>calcium board</i>, sirap, seng, aluminium, maupun asbes/asbes gelombang; • Atap dari beton harus dilapisi <i>waterproofing</i>; • Penggunaan material atap dapat disesuaikan dengan fungsi, klasifikasi dan kondisi daerahnya.
	Bahan kerangka penutup atap	<p>Untuk penutup atap genteng digunakan rangka kayu kelas kuat II dengan ukuran:</p> <ul style="list-style-type: none"> • 2/3 cm untuk reng atau 3/4 cm untuk reng genteng beton; • 4/6 cm atau 5/7 cm untuk kaso, dengan jarak antar kasos disesuaikan ukuran penampang kasos;
	Kerangka atap non-kayu	<ul style="list-style-type: none"> • Gording baja profil C, dengan ukuran minimal 125 x 50 x 20 x 3,2; • Kuda-kuda baja profil WF, dengan ukuran minimal 250 x 150 x 8 x 7; • Struktur baja ringan (<i>cold form steel</i>); • Beton plat dengan tebal minimum 12 cm.

No	Material	Alternatif material
5.	Kusen dan daun pintu/jendela	<ul style="list-style-type: none"> • Kayu kelas kuat/kelas awet II dengan ukuran jadi minimum 5,5 cm x 11 cm dan dicat kayu atau dipelitur sesuai persyaratan standar yang berlaku; • Rangka daun pintu yang dilapisi kayu lapis/<i>teakwood</i>, menggunakan kayu kelas kuat II dengan ukuran minimum 3,5cmx10cm. Sedangkan ambang bawah 3,5x20cm. Daun pintu dilapis dengan kayu lapis yang dicat atau dipelitur; • Daun pintu panel kayu digunakan kayu kelas kuat/kelas awet II, dicat kayu atau dipelitur; • Daun jendela kayu, digunakan kayu kelas kuat/kelas awet II, dengan ukuran rangka minimum 3,5 cm x 8 cm, dicat kayu atau dipelitur; • Rangka pintu/jendela yang menggunakan bahan aluminium ukuran rangkanya disesuaikan dengan fungsi ruang dan klasifikasi bangunannya; • Kusen baja profil E, dengan ukuran minimal 150 x 50 x 20 x 3,2 dan pintu baja BJLS 100 diisi <i>glass wool</i> untuk pintu kebakaran; • Penggunaan kaca untuk daun pintu maupun jendela disesuaikan dengan fungsi ruang dan klasifikasi bangunannya.

3. PERSYARATAN STRUKTUR BANGUNAN

Struktur bangunan harus memenuhi standar mutu keselamatan (*safety*) dan kelayanan (*serviceability*) dan persyaratan SNI yang berlaku. Spesifikasi teknik untuk sistem struktur yang dimaksud diuraikan seperti di bawah ini.

a. Fondasi

Struktur fondasi harus direncanakan mampu untuk menahan beban di atasnya (beban sendiri, beban hidup, beban mati). Untuk daerah dengan tanah berpasir atau lereng dengan kemiringan di atas 15 derajat, jenis fondasi disesuaikan dengan bentuk massa bangunan untuk menghindari terjadinya liquifaksi pada saat gempa.

Fondasi untuk sekolah harus disesuaikan dengan jenis dan kondisi tanah, serta klasifikasi bangunannya. Fondasi dengan karakter khusus, maka kekurangan biaya dapat diajukan secara khusus di luar biaya standar sebagai fondasi non-standar. Untuk bangunan lebih dari tiga lantai, maka harus didukung dengan penyelidikan kondisi tanah oleh tim ahli geoteknik yang bersertifikat.

b. Kolom

Struktur kolom dapat dibedakan berdasarkan material penyusunnya sebagai berikut.

Tabel 3. Material struktur kolom.

No	Material kolom	Keterangan
1.	Kolom beton bertulang	<ul style="list-style-type: none">• Tebal minimum 15cm, tulangan $4\varnothing 12$-15cm;• Selimut beton minimum 2.5cm;• Mutu bahan sesuai dengan SNI yang berlaku.
2.	Kolom beton bertulang (praktis)	<ul style="list-style-type: none">• Tebal minimum 15cm, tulangan $4\varnothing 12$-20cm;• Selimut beton minimum 2.5cm;• Mutu bahan berdasarkan kepada pedoman SNI yang berlaku.
3.	Kolom baja	<ul style="list-style-type: none">• Mempunyai kelangsungan (λ) maksimum 150;• Dibuat dari profil tunggal maupun tersusun harus mempunyai minimum 2 sumbu simetris;• Sambungan antara kolom baja pada bangunan bertingkat tidak boleh dilakukan pada tempat pertemuan antara balok dengan kolom, dan harus mempunyai kekuatan minimum sama dengan kolom;• Sambungan kolom baja yang menggunakan las harus menggunakan las listrik, sedangkan yang menggunakan baut harus menggunakan baut mutu tinggi;• Penggunaan profil baja tipis yang dibentuk dingin, harus berdasarkan perhitungan-perhitungan yang memenuhi syarat kekuatan, kekakuan, dan stabilitas yang cukup;• Mutu bahan sesuai dengan SNI yang berlaku.
4.	Struktur kolom kayu	<ul style="list-style-type: none">• Dimensi kolom bebas diambil minimum 20 cm x 20 cm;• Mutu bahan sesuai dengan SNI yang berlaku.
5.	Struktur dinding geser (jika ada)	<ul style="list-style-type: none">• Dinding geser harus direncanakan untuk secara bersama-sama dengan struktur secara keseluruhan agar mampu memikul beban yang diperhitungkan terhadap pengaruh-pengaruh aksi sebagai akibat dari beban-beban yang mungkin bekerja selama umur layanan struktur, baik beban muatan tetap maupun muatan beban sementara yang timbul akibat gempa dan angin;• Dinding geser mempunyai ketebalan sesuai dengan ketentuan dalam SNI yang berlaku.

c. Struktur Lantai

Material untuk struktur lantai mengikuti persyaratan sebagai berikut:

Tabel 4. Sistem struktur lantai untuk bangunan

No.	Sistem struktur lantai	Keterangan
1.	Kayu	<ul style="list-style-type: none"> Jika tebal papan lantai 2 cm, jarak balok anak tidak boleh lebih dari 60 cm; Ukuran balok anak minimal adalah 6/12 cm; Balok lantai yang masuk ke dalam dinding harus dilapisi bahan pengawet terlebih dahulu; Material dan tegangan untuk syarat kekuatan dan kekakuan material harus memenuhi SNI yang berlaku.
2.	Beton	<ul style="list-style-type: none"> Harus dipasang lapisan pasir dengan tebal minimal 5cm; dengan lantai kerja minimal 5cm; Material dan tegangan yang dipersyaratkan harus memenuhi standari SNI yang berlaku; Analisis struktur pelat lantai beton dilakukan oleh tenaga ahli yang bersertifikasi.
3.	Baja	<ul style="list-style-type: none"> Ketebalan pelat diperhitungkan agar memenuhi batas lendutan yang dipersyaratkan; Kekuatan sambungan dan analisa struktur harus dihitung oleh tenaga ahli bersertifikasi; Material dan tegangan yang dipersyaratkan harus memenuhi kriteria SNI yang berlaku.

d. Struktur Atap

Struktur atap merupakan salah satu komponen penting dalam suatu bangunan. Kemiringan atap, persyaratan material dan analisa struktur mengacu kepada Tabel 5.

Tabel 5. Persyaratan struktur atap

No.	Sistem struktur	Keterangan
1.	Kayu	<ul style="list-style-type: none"> Ukuran yang digunakan harus sesuai dengan ukuran yang dinormalisir; Rangka atap kayu harus menggunakan bahan anti rayap; Material dan tegangan yang dipersyaratkan harus memenuhi kriteria SNI yang berlaku.
2.	Beton bertulang	Material dan tegangan yang dipersyaratkan harus memenuhi kriteria SNI yang berlaku.

No.	Sistem struktur	Keterangan
3.	Baja	<ul style="list-style-type: none"> • Sambungan pada rangka atap baja yang berupa baut, paku keling, atau las listrik, harus memenuhi kriteria SNI yang berlaku; • Rangka atap baja harus dilapisi pelapis anti korosi; • Pada bangunan sekolah yang telah ada komponen fabrikasi, struktur rangka atap dapat digunakan komponen prefabrikasi yang sudah ada; • Material dan tegangan yang dipersyaratkan harus memenuhi kriteria SNI yang berlaku.

4. PERSYARATAN UMUM BANGUNAN GEDUNG

Persyaratan aspek keselamatan yang harus dipenuhi dalam rangka mewujudkan sekolah yang aman dari beban eksternal seperti gempa bumi, kebakaran dan lainnya adalah sebagai berikut.

- a. Memiliki struktur yang stabil dan kukuh sampai dengan kondisi pembebanan maksimum dalam mendukung beban hidup dan beban mati, serta untuk daerah atau zona tertentu memiliki kemampuan untuk menahan gempa dan kekuatan alam lainnya;
- b. Dilengkapi sistem proteksi pasif dan atau proteksi aktif untuk mencegah dan menanggulangi bahaya kebakaran dan petir;
- c. Bangunan gedung harus memenuhi syarat fasilitas dan aksesibilitas yang mudah, aman, nyaman, untuk difabel (penyandang cacat);
- d. Bangunan gedung juga hendaknya dilengkapi dengan pengarah jalan (*guiding block*) untuk tunanetra;
- e. Persyaratan kemanan juga harus dipenuhi termasuk di dalamnya adalah mampu meredam getaran dan kebisingan saat pelajaran, kontrol kondisi ruangan, dan lampu penerangan.
- f. Kualitas bangunan gedung tahan gempa mengacu kepada Standar Nasional Indonesia SNI 1726:2019;
- g. Kemampuan memikul beban yang diperhitungkan terhadap pengaruh aksi sebagai akibat dari beban yang mungkin bekerja selama umur layanan struktur, baik beban muatan tetap maupun beban muatan sementara yang timbul akibat gempa sesuai dengan zonasi, angin, pengaruh korosi, jamur dan serangga perusak;
- h. Ketentuan rencana yang detail sehingga pada kondisi pembebanan maksimum yang direncanakan, apabila terjadi keruntuhan kondisi strukturnya masih memungkinkan pengguna bangunan gedung menyelamatkan diri;
- i. Bangunan gedung sekolah baru dapat bertahan minimum 20 tahun; dan
- j. Bangunan gedung dilengkapi izin mendirikan bangunan dan izin penggunaan sesuai ketentuan peraturan perundang-undangan yang berlaku.

5. PERSYARATAN UMUM UTILITAS RUANGAN

Persyaratan umum utilitas ruangan harus memenuhi persyaratan minimum sebagai berikut.

- a. Jamban antara pria dan wanita dibangun secara terpisah
- b. Daftar kelengkapan jamban minimal terdiri dari:
 - 1) Pompa penarik dan pendorong ke Tangki air bersih;
 - 2) Tangki air kapasitas 2 x 1.000 liter;
 - 3) Instalasi listrik dan lampu penerangan;
 - 4) Dua kloset jongkok untuk toilet pria dan 3 kloset jongkok untuk toilet wanita;
 - 5) Dua unit urinoir untuk toilet pria;
 - 6) Dua unit tempat cuci tangan dilengkapi cermin; dan
 - 7) Beberapa utilitas yang dapat digunakan bersama antara toilet pria dan wanita adalah sumber air bersih, menara air, dan *septic tank*.

6. TINJAUAN KESELAMATAN, KESEHATAN, DAN KENYAMANAN RUANG

Keselamatan, Kesehatan, dan Kenyamanan (K3) ruang yang dimaksudkan adalah mengacu pada kategori sebagai berikut:

- a. Bukaan pintu depan toilet ke arah luar (selasar), dimaksudkan untuk mempermudah proses evakuasi;
- b. Setiap bilik toilet dilengkapi pintu, yang dapat dikunci dari dalam dan membuka keluar;
- c. Tersedia sumber air bersih melalui PDAM maupun air tanah;
- d. Dilengkapi instalasi air bersih, instalasi air kotor/limbah dan kotoran, *septic tank*, dan sumur resapan.
- e. Bukaan cahaya minimal 10% dan bukaan ventilasi udara minimal 5% dari luas ruang jamban, untuk sehatnya kondisi ruang dengan penerangan alami, sirkulasi udara, dan kelembaban normal; dan
- f. Dilengkapi *floor drain*, sehingga tidak terjadi genangan air di lantai toilet.

7. PERSYARATAN KESEHATAN GEDUNG

a. Persyaratan Sistem Penghawaan

Persyaratan sistem penghawaan dengan memenuhi ruang dengan ventilasi yang baik. Setiap bangunan gedung harus mempunyai ventilasi alami dan atau ventilasi mekanik/buatan sesuai dengan fungsinya. Bangunan gedung tempat tinggal, bangunan gedung pelayanan kesehatan khususnya ruang perawatan, bangunan gedung pendidikan khususnya ruang kelas, dan bangunan pelayanan umum lainnya harus mempunyai bukaan permanen, kisi-kisi pada pintu dan jendela dan atau bukaan permanen yang dapat dibuka untuk kepentingan ventilasi alami.

Jika ventilasi alami tidak mungkin dilaksanakan, maka diperlukan ventilasi mekanis seperti pada bangunan fasilitas tertentu yang memerlukan perlindungan dari udara luar dan pencemaran. Persyaratan teknis sistem ventilasi, kebutuhan ventilasi, harus mengikuti:

- a) SNI 03-6390-2000 tentang konservasi energi sistem tata udara pada bangunan gedung;
 - b) SNI 03-6572-2001 tentang tata cara perancangan sistem ventilasi dan pengkondisian udara pada bangunan gedung, atau edisi terbaru;
 - c) Standar tentang tata cara perencanaan, pemasangan, dan pemeliharaan sistem ventilasi;
 - d) Standar tentang tata cara perencanaan, pemasangan, dan pemeliharaan sistem ventilasi mekanis.
- b. Persyaratan Sistem Pencahayaan
- 1) Persyaratan sistem pencahayaan pada bangunan gedung meliputi:
 - a) Setiap bangunan gedung untuk memenuhi persyaratan sistem pencahayaan harus mempunyai pencahayaan alami dan atau pencahayaan buatan, termasuk pencahayaan darurat sesuai dengan fungsi nya;
 - b) Bangunan gedung pendidikan, harus mempunyai buaan untuk pencahayaan alami;
 - c) Pencahayaan alami harus optimal, disesuaikan dengan fungsi bangunan gedung dan fungsi masing-masing ruang di dalam bangunan gedung;
 - d) Pencahayaan buatan harus direncanakan berdasarkan tingkat iluminasi yang dipersyaratkan sesuai fungsi ruang-dalam bangunan gedung dengan mempertimbangkan efisiensi, penghematan energi yang digunakan, dan penempatannya tidak menimbulkan efek silau atau pantulan;
 - e) Pencahayaan buatan yang digunakan untuk pencahayaan darurat harus dipasang pada bangunan gedung dengan fungsi tertentu, serta dapat bekerja secara otomatis dan mempunyai tingkat pencahayaan yang cukup untuk evakuasi yang aman;
 - f) Semua sistem pencahayaan buatan, kecuali yang diperlukan untuk pencahayaan darurat, harus dilengkapi dengan pengendali manual, dan/atau otomatis, serta ditempatkan pada tempat yang mudah dicapai/dibaca oleh pengguna ruang;
 - g) Pencahayaan alami dan buatan diterapkan pada ruangan baik di dalam bangunan maupun di luar bangunan gedung;
 - 2) Persyaratan pencahayaan harus mengikuti:
 - a) SNI 03-6197-2000 tentang konservasi energi sistem pencahayaan buatan pada bangunan gedung, atau edisi terbaru;

- b) SNI 03-2396-2001 tentang tata cara perancangan sistem pencahayaan alami pada bangunan gedung, atau edisi terbaru;
- c) SNI 03-6575-2001 tentang tata cara perancangan sistem pencahayaan buatan pada bangunan gedung, atau edisi terbaru. Dalam hal masih ada persyaratan lainnya yang belum tertampung, atau yang belum mempunyai SNI, digunakan standar baku dan/ atau pedoman teknis.

8. DISASTER RESILIENCE DESIGN

Merujuk kepada Peraturan Menteri Pekerjaan Umum No.29 tahun 2006, beberapa hal penting yang harus diperhatikan dalam mendesain dan merencanakan ruang kelas agar aman dari bencana adalah sebagai berikut.

- a. Setiap kelas harus memiliki dua pintu dengan satu pintu membuka keluar
- b. Memiliki jalur evakuasi dan akses aman yang dapat dicapai dengan mudah dan dilengkapi dengan rambu penunjuk arah jelas, serta dapat dikenal dengan baik oleh seluruh komponen sekolah;
- c. Memiliki titik kumpul yang mudah dijangkau.

Selain dari ketiga hal penting di atas, desain dan penataan kelas meliputi sebagai berikut:

- a. Meja cukup kuat sebagai tempat berlindung sementara ketika terjadi gempa;

Gambar 3. Ilustrasi perlindungan diri pada saat terjadi gempa.

- b. Rak lemari dan sejenisnya diberi angkur ke dinding serta lantai;

Gambar 4. Ilustrasi pengangkuran lemari

- c. Ukuran meja belajar dengan lebar minimal sebesar 95 cm untuk mengadopsi siswa berkebutuhan khusus;

Gambar 5. Minimum jarak antar meja di ruang kelas

- d. Vas bunga atau pot diikatkan pada kait tertentu agar tidak jatuh dan pecah;

Gambar 6. Ilustrasi pengikatan pot bunga pada tiang

- e. Frame dan sejenisnya yang termasuk komponen arsitektur harus di baut sedemikian rupa untuk mencegah terjadinya rusak pada saat gempa;

Gambar 7. Komponen non-struktur harus diberi pengaku

9. MITIGASI BENCANA

Persiapan mitigasi harus dipahami oleh seluruh satuan pendidikan, karena Indonesia merupakan kategori daerah rawan bencana (*ring of fire*). Secara umum, mitigasi dibagi menjadi dua yaitu.

a. Mitigasi Struktural

Mitigasi diperlukan untuk mengurangi resiko bencana alam melalui pembangunan prasarana fisik dan pendekatan teknologi. Dalam hal ini mencakup beberapa item seperti pembuatan kanal khusus banjir, pendekripsi aktivitas gunung berapi, bangunan yang di desain dengan sistem struktur tahan gempa, ataupun sistem peringatan dini untuk evakuasi akibat gelombang tsunami. Mitigasi struktural sendiri berfungsi untuk mengurangi kerentanan (*vulnerability*) terhadap bencana alam yang akan terjadi, karena bagaimanapun juga lebih awal lebih baik untuk dipersiapkan.

Gambar 8. Illustrasi struktur yang diberikan *isolation bearing*

b. Mitigasi Non-Struktural

Mitigasi non-struktural diperlukan sebagai upaya untuk mendukung mitigasi non-struktural diantaranya adalah pembuatan kebijakan atau undang-undang terkait dengan Penanggulangan Bencana No. 24 Tahun 2007. Beberapa contoh mitigasi non-struktural lainnya adalah pembuatan tata ruang kota atau daerah, peningkatan keterlibatan masyarakat sadar bencana, advokasi dan sosialisasi. Berbagai contoh lain terkait kebijakan non-struktural adalah legislasi, perencanaan wilayah dan daerah, dan identifikasi menyeluruh atau studi analisis terhadap resiko yang akan terjadi jika bencana melanda disuatu kawasan rawan bencana.

10. PENCEGAHAN BAHAYA KEBAKARAN

Setiap gedung negara yang didirikan harus memiliki fasilitas terhadap pencegahan dan penanggulangan bahaya kebakaran. Hal ini tertuang di dalam:

- a. Keputusan Menteri Pekerjaan Umum No. 26/2008 tentang ketentuan teknis pengamanan terhadap bahaya kebakaran pada bangunan dan lingkungan; dan;
- b. Peraturan Daerah tentang bangunan gedung dan peraturan daerah tentang penanggulangan dan pencegahan bahaya kebakaran; beserta standar-standar teknis yang terkait.

Terdapat dua sistem proteksi kebakaran yaitu sistem proteksi aktif dan pasif. Penerapan sistem proteksi ini didasarkan pada fungsi klasifikasi klasifikasi risiko kebakaran, luas bangunan, ketinggian bangunan, geometri ruang, bahan bangunan terpasang, dan atau jumlah dan kondisi penghuni dalam bangunan gedung.

a. Sistem Proteksi Aktif

Sistem ini merupakan perlindungan terhadap kebakaran dengan menggunakan peralatan yang bekerja secara otomatis ataupun manual. Setiap bangunan gedung harus dilindungi dengan proteksi ini berdasarkan pada fungsi, klasifikasi, luas, ketinggian, volume bangunan dan atau jumlah dan kondisi penghuni di dalam bangunan. Dalam sistem proteksi ini, beberapa hal yang harus diperhatikan adalah: (1) Sistem pemadam kebakaran; (2) Sistem deteksi dan alarm kebakaran; (3) Sistem pengendalian asap kebakaran; dan (4) Pusat pengendali kebakaran.

Sistem proteksi aktif yang dimaksud diatas mengikuti peraturan sebagai berikut.

- 1) SNI 03-1745-2000 tentang tata cara perencanaan dan pemasangan sistem pipa tegak dan slang untuk pencegahan bahaya kebakaran pada bangunan gedung;

Gambar 9. Ilustrasi penempatan pipa *hydrant* di jalan

Gambar 10. Ilustrasi penempatan *hydrant box*, alarm dan alat pemadam api ringan (APAR)

Gambar 11. Ilustrasi lemari penyimpanan APD

- 2) SNI 03-3985-2000 tentang tata cara perencanaan, pemasangan dan pengujian sistem deteksi dan alarm kebakaran untuk pencegahan bahaya kebakaran pada bangunan gedung;

Gambar 12. Ilustrasi pemasangan *smoke detector* dan *sprinkler*

- 3) SNI 03-3989-2000 tentang tata cara perencanaan dan pemasangan sistem *sprinkler* otomatis untuk pencegahan bahaya kebakaran pada bangunan gedung;

Gambar 13. Ilustrasi *sprinkler*

- 4) SNI 03-6571-2001 tentang sistem pengendalian asap kebakaran pada bangunan gedung; dan

Gambar 14. Ilustrasi *smoke detector*

- 5) SNI 03-0712-2004 tentang sistem manajemen asap dalam mal, atrium, dan ruangan bervolume besar.

b. Sistem Proteksi Pasif

Sistem ini merupakan perlindungan terhadap kebakaran dengan melakukan pengaturan terhadap komponen bangunan Gedung, ditinjau berdasarkan aspek arsitektur dan struktur, agar penghuni dan benda di dalamnya terhindar dari kerusakan fisik saat terjadi kebakaran. Sistem proteksi yang dijelaskan di atas harus mengacu kepada:

- 1) SNI 03-1736-2000 tentang tata cara perencanaan sistem proteksi pasif untuk pencegahan bahaya kebakaran pada bangunan gedung; dan
- 2) SNI 03-1746-2000 tentang tata cara perencanaan dan pemasangan sarana jalan ke luar untuk penyelamatan terhadap bahaya kebakaran pada bangunan gedung.

c. Persyaratan Aksesibilitas untuk Pemadam Kebakaran

Dalam perencanaan sebuah gedung, hal ini jarang sekali untuk ditinjau, bahkan diabaikan. Padahal aksesibilitas untuk pemadam kebakaran sangatlah perlu agar tidak menimbulkan kerugian material yang lebih besar lagi. Untuk detail persyaratannya sebagaimana tercantum didalam peraturan sebagai berikut:

- 1) SNI 03-1735-2000 tentang tata cara perencanaan akses bangunan dan akses lingkungan untuk pencegahan bahaya kebakaran pada bangunan rumah dan gedung; dan

Gambar 15. Ilustrasi akses ke bangunan untuk mobil pemadam kebakaran

Gambar 16. Ilustrasi akses jalan untuk mobil padam kebakaran

- 2) SNI 03-1736-2000 tentang tata cara perencanaan dan pemasangan sarana jalan keluar untuk penyelamatan terhadap bahaya kebakaran pada gedung.

Gambar 17. Titik kumpul evakuasi

Gambar 18. Ilustrasi jalur evakuasi

11. PENERAPAN BUDAYA 6S (SEIRI, SEITON, SEISO, SEIKETSU, SHITSUKE, SAFETY)

Laboratorium dan bengkel sebagai lingkungan kerja untuk menumbuhkan budaya industri dengan mengimplementasikan 6S dan protokol kesehatan untuk pencegahan Covid-19. Budaya 5S/5R dilihat pada lampiran gambar 29 dan Budaya K3 C.A.N.T.I.K atau T.A.M.P.A.N. pada lampiran gambar 30 dan 31. Berikut protokol kesehatan untuk pencegahan Covid-19:

a. Prosedur memasuki ruang

- 1) Peserta didik/pengguna ruangan belajar diharuskan melengkapi diri dengan alat pelindung diri (APD) yakni dengan menggunakan masker kain 3 (tiga) lapis atau 2 (dua) lapis yang di dalamnya diisi tisu dengan baik serta diganti setelah digunakan selama 4 (empat) jam/lembar. Apabila akan memasuki ruangan praktik, maka peserta didik harus menggunakan APD sesuai dengan panduan SOP Kesehatan dan Keselamatan Kerja (K3).
- 2) Mewajibkan setiap orang yang akan masuk untuk mencuci tangan pakai sabun (CTPS) dengan air mengalir atau cair pembersih tangan (*hand sanitizer*).
- 3) Memasuki ruangan dengan antri dan dibuat jarak antrean dengan standar kesehatan 1,5 meter antar peserta didik. dan tidak melakukan kontak fisik seperti bersalaman dan cium tangan.
- 4) Meminimalisir kontak telapak tangan dengan gagang pintu ketika membuka/ menutup ruangan.
- 5) Menerapkan prosedur pemeriksaan suhu bagi guru/laboran/siswa sebelum pelaksanaan pembelajaran teori/praktik, untuk memastikan bahwa kondisi tubuh dalam keadaan sehat dengan suhu tubuh dibawah 37,3 derajat.

PROTOKOL KESEHATAN DI LAB/BENGKEL

Gambar 19. Protokol kesehatan di lab/ bengkel

b. Prosedur penggunaan ruang

- 1) Menempelkan poster dan/atau media komunikasi, informasi, dan edukasi lainnya pada area strategis di lingkungan SMK, antara lain pada gerbang SMK, papan pengumuman, kantin, toilet, fasilitas CTPS, lorong, tangga, lokasi antar jemput, dan lain-lain yang mencakup informasi penegahan Covid-19 dan gejalanya protokol kesehatan selama berada di lingkungan SMK informasi area wajib masker, pembatasan jarak fisik, CTPS dengan air mengalir serta penerapan etika batuk/bersin ajakan menerapkan Perilaku Hidup Bersih dan Sehat (PHBS) prosedur pemantauan dan pelaporan kesehatan warga SMK informasi kontak layanan bantuan kesehatan jiwa dan dukungan psikososial dan protokol kesehatan sesuai panduan dan Keputusan Bersama ini.
- 2) Melakukan pembersihan dan disinfeksi di SMK setiap hari selama 1 (satu) minggu sebelum penyelenggaraan tatap muka dimulai dan dilanjutkan setiap hari selama SMK menyelenggarakan pembelajaran tatap muka, antara lain pada lantai, pegangan tangga, meja dan kursi, pegangan pintu, toilet, sarana CTPS dengan air mengalir, alat peraga/edukasi, komputer dan papan tuk, alat pendukung pembelajaran, tombol lift, ventilasi buatan atau AC, dan fasilitas lainnya.
- 3) Menyediakan fasilitas cuci tangan pakai sabun yang memadai di area gerbang sekolah, depan ruang belajar teori dan praktik atau di tempat lain yang mudah di akses oleh warga sekolah.

PROSEDUR PENGGUNAAN RUANGAN

PEMASANGAN MEDIA INFOGRAFIS

Tempel **Poster** di tempat strategis

Gerbang SMK, Papan Pengumuman, Kantor, Toilet, Fasilitas CTPS, Lorong, Tangga, dan Lokasi antar jemput

PROSEDUR PEMBERSIHAN & DISINFEKSI

Pembersihan
Setiap Hari selama 1 Minggu
sebelum tatap muka

Lantai, Pegangan tangga,
Meja dan Kursi, Pegangan pintu, Toilet, Sarana CTPS, Alat peraga/Edukasi, Komputer, Papan TIK, Alat pendukung pembelajaran, Tombol lift, Ventilasi buatan atau AC dan Fasilitas lainnya

Gambar 20. Ilustrasi prosedur penggunaan ruang

C. RUANG PRAKTIK SMK TEKNIK PEMESINAN KAPAL

Berdasarkan analisis kebutuhan ruang praktik dalam SNP 2018, Kompetensi Keahlian Konstruksi Kapal Non Baja sebagai berikut.

1. Area kerja bangku
2. Area kerja plat dan pemipaan
3. Laboratorium Dasar Teknik Elektro
4. Area kerja mesin penggerak kapal
5. Ruang instruktur dan penyimpanan (RIS)

Contoh analisis kebutuhan luasan area kerja di ruang praktik siswa dapat dilihat pada tabel 6, analisis dapat disesuaikan dengan strategi pembelajaran yang diterapkan di sekolah.

Tabel 6. Kebutuhan minimal luasan ruang praktik siswa

No.	Area Kerja /Laboratorium /Ruang	Rasio	Kapasitas	Luasan (m ²)	Total Luas (m ²)
1	Area kerja bangku	6	18	72	270
2	Area kerja plat dan pemipaan	6	12	72	
3	Area kerja lmesin penggerak kapal	6	12	72	
4	Ruang instruktur dan penyimpanan	6	9	54	

Untuk mengoptimalkan proses pembelajaran KK Pemesinan Kapal, maka dibutuhkan tambahan ruangan yaitu Sub Ruang Lab Drawing / CAD Desain dan Pemrograman CNC.

Disamping itu perlu juga dilengkapi ruang pembelajaran yang mengikuti dan mencirikan perkembangan industri 4.0 yaitu ruang kelas pintar (*smart classroom*) untuk mendukung pembelajaran berbasis *virtual reality* (VR), *augmented reality* (AR), dan telekonferensi, diantaranya terdiri atas peralatan berikut.

Tabel 7. Peralatan smart classroom

No.	Sarana	Gambar
1	<i>Smart board</i> <i>Whiteboard interaktif</i>	
2	<i>Smart TV videoconference</i>	
3	<i>HD Pro Cam</i> <i>Live Casting</i>	
4	<i>Smart Table Interaktif</i>	
5	<i>Smart Controlroom Console</i>	

No.	Sarana	Gambar
6	<i>Smart Document Camera</i>	 A black Smart Document Camera mounted on a flexible tripod stand, positioned above an open book to capture its content.
7	<i>Platform pendukung smart classroom seperti student response system, digital learning content, mobile learning</i>	 A screenshot of a student response software interface showing a grid of colored bars representing student responses across different questions or topics. Two handheld electronic devices used for student responses, one green and one white, each with a numeric keypad and various function buttons. A black carrying case with a shoulder strap and a circular inset showing a close-up of a receiver unit inside. A white receiver unit with two long antennae, connected to the carrying case via a cable. <p style="text-align: center;">Student response software</p> <p style="text-align: center;">Classroom Clickers</p> <p style="text-align: center;">Carrying bag Receiver</p>

Berdasarkan analisis kebutuhan penyelarasan kurikulum dengan industri dan implementasi *teaching factory* maka dapat juga ditambahkan ruang *outlet/showroom* untuk keahlian Teknik Pemesinan Kapal. Berikut ini denah tata letak ruang dan sub ruang untuk kompetensi keahlian Teknik Pemesinan Kapal.

Gambar 21. Visualisasi 2D ruang praktik siswa kompetensi keahlian teknik pemesinan kapal

Gambar 22. Visualisasi 3D ruang praktik siswa | kompetensi keahlian teknik pemesinan kapal tampak 1

Gambar 23. Visualisasi 3D ruang praktik siswa kompetensi keahlian teknik pemesinan kapal tampak 2

Gambar 24. Showroom/outlet bidang keahlian teknologi dan rekayasa

Gambar 25. Smart classroom

D. DAFTAR PERABOT DAN PERALATAN PRAKTIK PADA SUB RUANG AREA KERJA BANGKU

Tabel 8. Daftar perabot dan peralatan praktik pada sub ruang area kerja bangku

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
1	Kursi Kerja	<p>Ukuran memadai untuk duduk dengan nyaman dan tidak menyebabkan cedera atau nyeri.</p> <p>Spesifikasi: Dimensi min. L480 x W420 x H850 mm Material: <i>Seat and back of seat: durable foam laminated with oscar.</i> <i>Chair support: nylon</i> <i>Finishing nya menggunakan powder coating painting</i></p>	<p>1 buah /ruang praktik</p>		1	Basic
2	Meja Kerja	<p>Ukuran memadai untuk duduk dengan nyaman.</p> <p>Spesifikasi: Dimensi : 900 x 500 x 450 mm, material MFC</p>	<p>1 buah /ruang praktik</p>		1	Basic

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
3	Bangku Kerja	Ukuran memadai untuk melakukan pekerjaan. Spesifikasi: Dimensi 2000x840x750mm Beban max 1000 kg. Bahan <i>Cold rolled steel/stainless steel/aluminium sheet/galvanis</i>	5 buah /ruang praktik		1	Basic
4	Meja Alat	Ukuran memadai untuk menempatkan peralatan. Spesifikasi: Dimensi 31.5" x 16" x 31.5" (L x W x H). <i>Weight capacity: 330 lbs</i>	1 buah /ruang praktik		1	Basic
5	Meja Persiapan	Ukuran memadai untuk mempersiapkan pekerjaan. Spesifikasi: <i>Overall Size 1520mm(L) x 700mm (W) x 860mm (H)</i>	2 buah /ruang praktik		1	Basic

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
6	Kursi Kerja Bengkel	<p>Ukuran memadai untuk duduk pada saat melakukan pekerjaan praktik.</p> <p>Spesifikasi:</p> <p><i>Lab stool, Ukuran Lebar dudukan 54cm, hydraulic, foot rest, kaki metal, dilengkapi roda</i></p>	10 buah /ruang praktik		1	Basic
7	Papan tulis dorong	<p>Dapat dipindah-pindah, digunakan saat pemberian / penjelasan tulis pada kegiatan praktik.</p> <p>Spesifikasi:</p> <p><i>White board double stand</i> Ukuran min. 120 x 240 Fitur tambahan : kalau memungkinkan bisa ditempel magnet.</p>	1 buah/ruang praktik		1	Basic

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
8	Lemari alat/ tools cabinet	<p>Ukuran memadai untuk menyimpan peralatan. Tertutup dan dapat dikunci.</p> <p>Spesifikasi:</p> <p>Lemari dengan sistem <i>knock down</i> yang mudah dirakit.</p> <p>Minimal memiliki 3 susun rak dengan 2 pintu atun yang dapat dikunci</p> <p>Dimensi min. L 900 x W 400 x H 1850 mm</p> <p><i>Material : sheet metal min. 0,7 mm</i></p> <p><i>Finishing: Powder coating/painting</i></p>	2 buah/ruang praktik		1	Basic
9	Mesin Bor (Bench Drilling Machine)	<p>Untuk membuat lubang pada benda kerja</p> <ul style="list-style-type: none"> ● Voltage: AC 220V 50Hz ● Input power: approx. 350 W ● Max drilling capacity: Ø approx. 13 mm ● Spindle travel: approx. 50 mm ● Spindle speed: up to 2620 rpm 	2 set / ruang praktik		2	Medium

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
10	Hand Drill Machine	Untuk membuat lubang pada benda kerja Spesifikasi: Tegangan 220V / 50Hz Daya Listrik 850 Watt Kapasitas Bor Besi 16mm Kec. Tanpa Beban 0-630 rpm Torsi 11 Nm Fitur Kecepatan Variabel, Dapat Dibalik, Torsi Tinggi	2 set / ruang praktik		2	Medium
11	Gerinda Asah	Untuk melakukan pengasahan/deburring alat-alat perkakas tangan, dan pengasahan mata bor. Spesifikasi: Mesin Gerinda Duduk Bench Grinder 8" GB801 GB 801 Daya Listrik : 550 Watt Daya : 3/4 HP Ukuran Batu : 8" / 205MM Diameter As / Shaft : 15.88 mm, Kec. Tanpa Beban : 2850 rpm (50Hz) Dimensi : 295 x 265 x 333 mm	1 set / Ruang Praktek		2	Medium

E. DAFTAR PERABOT DAN PERALATAN PRAKTIK PADA AREA KERJA PLAT DAN PEMIPAAN

42

Tabel 9. Daftar perabot dan peralatan praktik pada area kerja plat dan pemipaan

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
1	Kursi Kerja	<p>Ukuran memadai untuk duduk dengan nyaman dan tidak menyebabkan cedera atau nyeri.</p> <p>Spesifikasi: Dimensi min. L480 x W420 x H850 mm Material: <i>Seat and back of seat: durable foam laminated with oscar.</i> <i>Chair support: nylon</i> <i>Finishing nya menggunakan powder coating painting</i></p>	<p>1 buah / ruang praktik</p>		1	Basic
2	Meja Kerja	<p>Ukuran memadai untuk bekerja dengan nyaman.</p> <p>Spesifikasi: Dimensi 900 x 500 x 450 mm, material MFC</p>	<p>1 buah / ruang praktik</p>		1	Basic

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
3	Bangku Kerja	<p>Ukuran memadai untuk melakukan pekerjaan.</p> <p>Spesifikasi: Dimensi 2000x840x750mm Beban max 1000 kg. Bahan <i>Cold rolled steel/stainless steel/aluminium sheet/galvanis</i></p>	5 buah/ ruang praktek		1	<i>Basic</i>
4	Meja Alat	<p>Ukuran memadai untuk menempatkan peralatan.</p> <p>Spesifikasi: Dimensi 31.5" x 16" x 31.5" (L x W x H). <i>Weight capacity: 330 lbs</i></p>	1 buah / ruang praktek		1	<i>Basic</i>
5	Meja Persiapan	<p>Ukuran memadai untuk mempersiapkan pekerjaan.</p> <p>Spesifikasi: Meja kerja dengan sistem <i>knock down</i> yang mudah dirakit. Dimensi: min. L1500 x W900 x H730 mm <i>Material:</i> <i>Sheet metal:</i> min. 0,6 -0,7 mm <i>MDF:</i> min. 25 mm <i>Finishing:</i> powder coating/painting</p>	2 buah / ruang praktek		1	<i>Basic</i>

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
6	Stool/ Kursi Kerja Bengkel	<p>Ukuran memadai untuk duduk pada saat melakukan pekerjaan praktik.</p> <p>Spesifikasi: <i>Lab stool</i>, Ukuran Lebar dudukan 54cm, <i>hydraulic</i>, <i>foot rest</i>, kaki metal, dilengkapi roda</p>	10 buah/ ruang praktik		1	Basic
7	Papan tulis dorong	<p>Dapat dipindah-pindah, digunakan saat pemberian / penjelasan tulis pada kegiatan praktik.</p> <p>Spesifikasi: <i>White board double stand</i> Ukuran min. 120 x 240 Fitur tambahan : kalau memungkinkan bisa diempel magnet.</p>	1 buah / ruang praktik		1	Basic

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
8	Lemari alat/ tools cabinet	<p>Ukuran memadai untuk menyimpan peralatan.</p> <p>Tertutup dan dapat dikunci.</p> <p>Spesifikasi:</p> <p>Lemari dengan sistem <i>knock down</i> yang mudah dirakit.</p> <p>Minimal memiliki 3 susun rak dengan 2 pintu atun yang dapat dikunci</p> <p>Dimensi min. L 900 x W400 x H1850 mm</p> <p>Material : sheet metal min. 0,7 mm</p> <p><i>Finishing: Powder coating painting</i></p>	2 buah / ruang praktik		1	<i>Basic</i>
9	Rol Pipa	Untuk menekuk pipa.	Kapasitas ukuran Pipa 2-3 inchi		2 Set / Ruang Praktik	Keterampilan menengah

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
10	Mesin Gunting Plat Meja Pedal,	Untuk mengenalkan dan memberi keterampilan memotong lembaran plat. <ul style="list-style-type: none">● Width (mm) : approx. 1300● Max. Shearing thickness (mm) : 1,5● Back gauge range (mm) : 0-800	6 set/ruang praktik		2	Keterampilan menengah

F. DAFTAR PERABOT DAN PERALATAN PRAKTIK PADA AREA KERJA MESIN PENGERAK KAPAL

Tabel 10. Daftar perabot dan peralatan praktik area kerja mesin penggerak kapal

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
1	Kursi Kerja	Ukuran memadai untuk duduk dengan nyaman. Spesifikasi: Dimensi : W42 x D50 x H.90 cm - Dudukan dan sandaran busa injection - <i>Finish Fabric</i> - Rangka pipa besi oval <i>finishing Chrome</i>	1 buah /ruang praktik		1	Basic

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
2	Bangku Kerja	Ukuran memadai untuk melakukan pekerjaan. Spesifikasi: Dimensi 2000x840x750mm Beban max 1000 kg Bahan <i>Cold rolled steel/stainless steel//aluminum sheet/galvanis Painting</i>	5 buah /ruang praktik		1	Basic
3	Meja Alat	Ukuran memadai untuk menempatkan peralatan. Spesifikasi: Dimensi 31.5" x 16" x 31.5" (L x W x H). Weight capacity: 330 lbs	1 buah /ruang praktik		1	Basic

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
4	Meja Persiapan	<p>Ukuran memadai untuk mempersiapkan pekerjaan.</p> <p>Spesifikasi:</p> <p>Meja kerja dengan sistem <i>knock down</i> yang mudah dirakit.</p> <p>Dimensi: min. L1500 x W900 x H730 mm</p> <p>Material:</p> <p>Sheet metal: min. 0,6 -0,7 mm</p> <p>MDF: min..25 mm</p> <p>Finishing: powder coating painting</p>	2 buah /ruang praktik		1	Basic
5	Stool// Kursi Kerja Bengkel	<p>Ukuran memadai untuk duduk pada saat melakukan pekerjaan praktik.</p> <p>Spesifikasi:</p> <p><i>Lab stool</i>, Ukuran Lebar dudukan 54cm, <i>hydraulic</i>, foot rest, kaki metal, dilengkapi roda</p>	5 buah/ruang praktik		1	Basic

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
6	Papan tulis dorong	Dapat dipindah-pindah, digunakan saat pemberian /penjelasan tulis pada kegiatan praktik. Spesifikasi: <i>White board double stand</i> Ukuran min. 120 x 240 Fitur tambahan : kalau memungkinkan bisa ditempel magnet	1 buah /ruang praktik		1	<i>Basic</i>
7	Lemari alat/ tools cabinet	Ukuran memadai untuk menyimpan peralatan. Tertutup dan dapat dikunci. Spesifikasi: Lemari dengan sistem <i>knock down</i> yang mudah dirakit. Minimal memiliki 3 susun rak dengan 2 pintu atun yang dapat dikunci Dimensi min. L 900 x W400 x H1850 mm Material : sheet metal min. 0,7 mm Finishing: Powder coating painting	2 buah /ruang praktik		1	<i>Basic</i>

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
8	Mesin Bubut Manual (Lathe Machine)	<p>Untuk pengenalan dan pelatihan pengetahuan benda kerja menggunakan mesin bubut manual:</p> <p><i>Swing over bed mm approx. φ355, Swing over carriage mm approx. φ220, Swing over gap mm approx. φ500, Width of bed-way mm approx. 186,</i> <i>Distance between centers mm 1000,</i> <i>Taper of spindle M.T.5,</i> <i>Spindle diameter mm approx. φ38, Range of speed rpm 70~2000.</i></p> <p><i>Standard accessories:</i> <i>Three jaw chuck, Four jaw chuck, Steady rest, Follow rest, Working light, Coolant system, Foot brake, Tools and tool box.</i></p>	2 buah /ruang praktik		2	Medium

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
9	Mesin Frais Manual (Universal Milling Machine)	<p>Untuk mengenalkan dan memberi keterampilan membuat benda kerja menggunakan mesin frais manual.</p> <p>Spesifikasi:</p> <p><i>Table size: min. 250 x 1250 mm;</i> <i>Longitudinal travel approx. 720 mm;</i> <i>Transverse travel approx. 300 mm;</i> <i>Vertical travel approx. 400 mm;</i> <i>Distance from spindle to table up to 400 mm;</i> <i>Spindle speed: up to 4500 rpm.</i></p> <p>Standard Accessory:</p> <p><i>Machine Light, Coolant System, Machine Vice, Dividing Head, Rotary Table, Clamp Kit, Tools and Toolbox.</i></p>	2		Medium	

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
10	Mesin Bubut CNC (CNC Lathe Machine)	<p>Untuk pengenalan dan pelatihan pengerjaan benda kerja menggunakan mesin bubut CNC.</p> <p>Spesifikasi:</p> <p><i>Bed Type : Flat Bed;</i> <i>Max. Swing over Bed : Ø 360 mm;</i> <i>Distance Between Centers : approx. 1000 mm;</i> <i>Swing over Cross Slide : approx. Ø 210 mm</i> <i>Spindle Bore : Ø approx. 60 mm</i> <i>Bed Width : approx. 330 mm</i> <i>Headstock</i> <i>Spindle Taper: MT6</i> <i>Spindle Speed : 150-2000 RPM</i> <i>Max. Travel of X-Axis : 210 mm, Max. Travel of Z-Axis : 1000 mm</i> <i>Tailstock Taper: MT4</i> <i>Main Motor : approx. 5500W</i> <i>Standard Accessory :</i> <i>3-Jaw Chuck, Coolant System, Tools and Tool-box.</i></p>	1		2	Medium

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
11	Mesin Frais CNC (CNC Milling Machine),	<p>Untuk pengenalan dan pelatihan pengerjaan benda kerja menggunakan mesin frais CNC dengan program NC / CNC.</p> <p>Spesifikasi:</p> <p>Table size mm approx. 900 x 300, Longitudinal travel mm approx. 620, Cross travel mm approx. 350, Vertical travel mm approx. 500, Spindle taper BT40, Speed range rpm up to 6000, Spindle motor power kw approx. 5.5,</p> <p>Standard Accessories :</p> <p>Full-Cover Protection, Worklight, Coolant System, Auto lubrication system, Tools and Tool-box.</p>	1 set/ruang praktik		2	Medium
12	Mesin Sekrap (Shaping Machine)	<p>Untuk mengenalkan dan memberi keterampilan mengerjakan benda kerja menggunakan mesin sekrap.</p> <p>Spesifikasi:</p> <ul style="list-style-type: none"> • Maximum distance from ram bottom to table surface : 330 mm 	2 set/ruang praktik		2	Medium

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
54		<ul style="list-style-type: none"> ● Maximum table horizontal travel : 400 mm ● Maximum table vertical travel : 270 mm ● Leading surface of the planer to bed out of the maximum distance : 550 mm ● The maximum displacement of the ram : 170 mm ● Maximum turning angle of the worktable (novice) : +90° ● Maximum turning angle of the worktable (vice) : +55° ● The turret maximum vertical travel : 110 mm ● Number of ram strokes per minute : 32, 50, 80, 125, times min ● The ram back and forth a table feed amount ● Wheeled round a tooth (vertical) : 0.18 mm ● Wheeled round a tooth (horizontal) : 0.21 mm ● Wheeled round 4 tooth (vertical) : 0.73 mm 				

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
13	Rotalign Ultra //	<ul style="list-style-type: none"> ● Wheeled round 4 tooth (horizontal) : 0.84 mm ● Electric : 1.5 kW 1400 r/min ● Standard accessories : ● Transmission belt, Inner hexagon spanner, Crank handle, Spanner, Oil gun, Foundation bolts, Random technical 			4	Advance

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
14	Laser Alignment	<p>Soft foot diagnosis</p> <p>Horizontal and vertical Move Simulator Alignment Reliability Center 4.0 with cloud data transfer*</p> <p>Mobile connectivity with integrated WiFi, Bluetooth, RFID, and camera (optional features).</p>			4	Advance

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
15	Peralatan ukur teknik	<p><i>Soft foot check – measure, correct, and save results</i></p> <p><i>InfiniRange extends detector measurement range to handle gross misalignment and large coupling separation distances</i></p> <p><i>Fully featured with all shaft alignment relevant functions</i></p> <p><i>Upgrade with sensALIGN 7 laser/sensor heads; the whole world of PRUFTECHNIK's adaptive alignment features becomes available</i></p>			1	Basic
16	Komputer Grafis	<p>Untuk mengukur komponen</p> <p>Spesifikasi: Paket peralatan ukur terdiri dari Caliper, Feeler gauge, Dial Indicator & Micrometer berbagai variasi ukuran</p> <p>Digunakan untuk menggambar, mendesain dan mengedit program pada pekerjaan mesin cnc</p> <p>Spesifikasi: Prosesor Intel Core™ i7-7820HQ 3.90 GHz, Kaby Lake, Layar 28", Touch, RAM 32GB, Storage 2TB SSD, Graphic NVIDIA GeForce</p>	4 set/ruang praktik		4	Advance

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
58		<p>GTX 1070 8GB, Microsoft Windows 10 Pro, Platinum, Surface Pen, Mouse + Tastatura memory</p> <p>5.0MP front-facing camera with 1080p HD video</p> <p>Wi-Fi wireless networking, IEEE 802.11 a/b/g/n compatible, Bluetooth Wireless 4.1</p> <p>Ports:</p> <p>4 X USB 3.0, SDXC card reader, 1 X USB-C, 3.5 mm Headset Jack, 1 X Gigabit Ethernet Port, Dual Microphones, 2.1 Stereo speakers</p>			3	Medium
17	Software CAD	<p>Untuk menggambar atau membuat desain dengan menggunakan software CAD.</p> <p>Spesifikasi: Capable for 2D and 3D drawings.</p>	1 software / 1 komputer		3	
18	Katrol Tangan	<p>Melaksanakan pekerjaan pemasangan mesin, propulsi dan pompa</p> <p>Spesifikasi: Manual Winch Heavy Duty Model MW - capacity pulling force 100-30.000kg</p>	2 set / ruang praktik		1	Basic

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
19	Slant Bed CNC Lathe Machine	<p>Untuk membubut benda kerja menggunakan mesin bubut yang dikontrol memakai program berbasis komputer.</p> <p><i>Bed type : Slant Bed</i> <i>Swing over bed : approx. Ø 440 mm</i> <i>Swing over Cross Slide : approx. Ø 340 mm</i> <i>Max workpiece dia : approx. Ø 270 mm</i> <i>Distance Between Centers : approx. 480 mm</i> <i>Max Travel of X-Axis : 150 mm</i> <i>Max Travel of Z-Axis : 500 mm</i> <i>Spindle bore : approx. Ø 58 mm</i> <i>Spindle Speed : approx. 50-4300 RPM</i> <i>Turret : NC turret</i> <i>Rapid traverse X : approx. 24 m/min</i> <i>Rapid traverse Z : approx. 29 m/min</i> <i>Feedrate : approx. 0.001 - 1.000 mm/rev</i> <i>Main Motor : approx. 5.5 KW</i> <i>Tailstock Taper: MT 3 /MT 4 / MT 5</i> <i>Number of tool in turret : min. 8 pcs</i></p>	3 Set / Ruang Praktik		4	Advance

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
6		<p><i>Features:</i></p> <ul style="list-style-type: none"> - Monitoring maintenance schedule - Real time 3D cutting simulation - Machining parameters calculator - Handwriting screen memo - Full Cover Protection - Additional Spare M code 4 set (example for: anti fire system, measuring holding time, etc.) - Standard accessories: 3 Jaws chuck, Worklight, Coolant System, Auto lubrication system, Tools and Tool box. 				
20	CNC Vertical Milling (Machining Center)	<p>Untuk memfrais benda kerja menggunakan mesin frais (milling machine) yang dikontrol memakai program berbasis komputer.</p> <p><i>Table Size : approx. 1300 x 550 mm Longitudinal travel : approx. 1040 mm Cross travel : approx. 550 mm Vertical travel : approx. 450 mm Spindle Taper : BT 40 Spindle speed : up to 14500 rpm Total power : approx. 18.5 KW</i></p>	3 Set / Ruang Praktik		4	Advance

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
		<p>Tool number capacity : up to 20 tools Rapid traverse X/Y : approx. 39 m/min Rapid traverse Z : approx. 30 m/min</p> <p>Features:</p> <ul style="list-style-type: none"> - Monitoring maintenance schedule - Real time 3D cutting simulation - Machining parameters calculator - Handwriting screen memo - Full Cover Protection - Additional Spare M code 4 set (example for: anti fire system, measuring holding time, etc.) - Power failure auto retract Z-axis spindle - Body & spindle over heat protection - Additional workpiece coordinate system : min 100 points - Standard accessories: <i>Worklight, Coolant System, Auto lubrication system, Tools and Tool-box.</i> 				

G. DAFTAR PERABOT DAN PERALATAN PRAKTIK PADA LABORATORIUM DASAR TEKNIK ELEKTRO

62

Tabel 11. Daftar perabot dan peralatan praktik pada laboratorium dasar teknik elektro

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
1	Kursi Kerja	Ukuran memadai untuk duduk dengan nyaman. Spesifikasi: Dimensi: W.42 x D.50 x H.90 cm - Dudukan dan sandaran busa <i>injection - Finish Fabric</i> - Rangka pipa besi oval <i>finishing Chrome</i>	1 buah /ruang praktik		1	Basic
2	Bangku Kerja	Ukuran memadai untuk melakukan pekerjaan. Spesifikasi: Dimensi 2000x840x750mm Beban max 1000 kg. Bahan Cold rolled steel/stainless steel/ aluminium sheet/galvanis <i>Painting</i>	5 buah /ruang praktik		1	Basic

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
3	Meja Alat	<p>Ukuran memadai untuk menempatkan peralatan.</p> <p>Spesifikasi:</p> <p>Dimensi 31.5" x 16" x 31.5" (L x W x H). Weight capacity: 330 lbs</p>	1 buah /ruang praktik		1	Basic
4	Meja Persiapan	<p>Ukuran memadai untuk mempersiapkan pekerjaan.</p> <p>Spesifikasi:</p> <p>Meja kerja dengan sistem <i>knock down</i> yang mudah dirakit.</p> <p>Dimensi: min. L1500 x W900 x H730 mm</p> <p>Material:</p> <p>Sheet metal: min. 0,6 -0,7 mm</p> <p>MDF: min. 25 mm</p> <p>Finishing: powder coating painting</p>	2 buah /ruang praktik		1	Basic
5	Kursi Kerja Bengkel	<p>Ukuran memadai untuk duduk pada saat melakukan pekerjaan praktik.</p> <p>Spesifikasi:</p> <p>Lab stool, Ukuran Lebar dudukan 54cm, hydraulic, foot rest, kaki metal, dilengkapi roda</p>	10 buah /ruang		1	Basic

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
6	Papan tulis dorong	Dapat dipindah-pindah, digunakan saat pemberian / penjelasan tulis pada kegiatan praktik.	1 buah/ruang praktik		1	Basic
7	Basic Pneumatic Training System	<p>Spesifikasi: <i>White board double stand</i> Ukuran min. 120 x 240 Fitur tambahan : kalau memungkinkan bisa ditempel magnet</p> <p>Untuk mengenalkan dan memberi keterangan mengenai pneumatic.</p> <p>Spesifikasi:</p> <p>Power unit - air compressor (Basic configuration minicomputers) Power source : AC 220V±10% 50Hz/60Hz Motor power : 480W Nominal volume : approx. 6L Rated output pressure : 0.6MPa - 0.85MPa Part list: Workbench, Silent Air compressor, Manifold block, Double-acting cylinder, Single-acting cylinder, Mushroom button valves, 3/2 button type module , 5/3 handle shut</p>	1 set/ ruang praktik		4	Advance

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
		<i>the valve, 5/2 handle shuttle valve, Single pneumatic control 3/2, Double pneumatic control 3/2, Single pneumatic control 5/2, Double pneumatic control 5/2, Reducing valve, One-way valve, Pressure gauge, One-way throttle valve, 3/2 stroke valve, Time delay valve, Sequence valve, "And" Gate type dual pressure valve, "Or" Valve, Quick escape valve, Hose Ø4, Hose Ø6, 4T valve, "T" Connection, APG reducing straight coupling , Tool kits, Pneumatic simulator software, Manual book, Experiment module.</i>				<i>Advance</i>
8	<i>Basic Hydraulic Training System</i>	Digunakan untuk pembelajaran mengenai suatu sistem hidrolik, lengkap beserta komponen-komponen hidrolik, serta pengaplikasiannya dalam sistem otomasi industri.	1 set / ruang praktik		4	

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
		<p>Flow : approx. 4.5L/min Oil box volume : approx. 35tr Gear pump system: motor pump using open shelf installation, structure compact, low noise, easy to maintenance</p> <p>Part list:</p> <p>Training table, Hydraulic station, Double acting hydraulic cylinder, throttle valve, One-way throttle valve, 4/2 way manual shuttle valves, Straight moving style relief valve, 4/3 way manual shuttle valves (O), 4/3 way manual shuttle valves (H), 4/3 way manual shuttle valves (M), Speed control valve, Straight moving sequencing valve, Direct-acting decompression valve, Hydraulic one-way valve, One-way valve, T connection, Five-way valve, Divide oil pipe, Glycerin type pressure gauge, Oil tube 0.6m, Oil tube 1m, Oil tube 1.5m, Power supply for for hydraulic station, Tool kits, Hydraulic simulation software. Manual book, Experiment module.</p>				

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
9	Basic Charging Training System	<p>Digunakan untuk pembelajaran mengenai suatu sistem pengerasan (alternating) pada sebuah mesin</p> <p>Spesifikasi:</p> <p>Power supply voltage: 220V AC. The generator output voltage: DC14V The working environment: -40 °C ~ 50 °C. Size: 1600mm * 1100mm * 200mm. Weight:50 kg</p> <p>Main function:</p> <p>Automobile generator physical assembly Physical disintegration of automobile generator</p> <p>DCAmmeter & voltage meter single-phase asynchronous Color circuit diagram panels, external detection terminal</p>	1 set / ruang praktik		4	Advance

H. DAFTAR PERABOT DAN PERALATAN PRAKTIK PADA SUB RUANG LAB DRAWING/ CAD DESAIN PEMROGRAMAN CNC (TAMBAHAN RUANG)

Tabel 12. Daftar perabot dan peralatan praktik pada sub ruang lab drawing/ cad desain pemrograman cnc

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
1	Kursi Kerja	<p>Ukuran memadai untuk duduk dengan nyaman.</p> <p>Spesifikasi: Dimensi: W.42 x D.50 x H.90 cm - Dudukan dan sandaran busa <i>injection - Finish Fabric</i> - Rangka pipa besi oval <i>finishing Chrome</i></p>	1 buah /ruang praktik		1	Basic
2	Meja Kerja	<p>Ukuran memadai untuk duduk dengan nyaman.</p> <p>Spesifikasi: Dimensi 900 x 500 x 450 mm, material MFC</p>	1 buah /ruang praktik		1	Basic

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
3	Papan Tulis Dorong	Dapat dipindah-pindah, digunakan saat pemberian / penjelasan tulis pada kegiatan praktik.	1 buah / ruang praktik		1	Basic
4	Komputer Grafis	<p>Spesifikasi:</p> <p><i>White board/double stand</i> Ukuran min. 120 x 240 Fitur tambahan : kalau memungkinkan bisa ditempel magnet</p> <p>Digunakan untuk menggambar, mendesain dan mengedit program pada pekerjaan mesin cnc</p> <p>Spesifikasi:</p> <p>Prosesor Intel Core™ i7-7820HQ 3.90 GHz, Kaby Lake, Layar 28", Touch, RAM 32GB, Storage 2TB SSD, Graphic NVIDIA GeForce GTX 1070 8GB, Microsoft Windows 10 Pro, Platinum, Surface Pen, Mouse + Tastatura, memory 5.0MP front-facing camera with 1080p HD video, WiFi wireless networking, IEEE 802.11 a/b/g/n compatible, Bluetooth Wireless 4.1 Ports:</p>	18 buah / ruang praktik		4	Advance

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
5	Software CAD	Untuk menggambar atau membuat desain dengan menggunakan software CAD. Spesifikasi: <i>Capable for 2D and 3D drawings.</i>	1 Software / 1 Komputer		3	Medium
6	Lemari Simpan	Ukuran memadai untuk menyimpan perlengkapan organisasi. Tertutup dan dapat dikunci. Peruntukan: R. Instruktur 2 bh, R. Simpan 2 bh. Dimensi: 900X450X1800 mm	2buah/ruang praktik		1	Basic

I. DAFTAR PERABOT DAN PERALATAN PRAKTIK PADA RUANG INSTRUKTUR DAN PENYIMPANAN

Tabel 13. Daftar perabot dan peralatan praktik pada ruang instruktur dan penyimpanan

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
1	Kursi Kerja	Ukuran memadai untuk duduk nyaman. Spesifikasi: Dimensi : W.42 x D.50 x H.90 cm - Dudukan dan sandaran busa <i>injection - Finish Fabric</i> - Rangka pipa besi oval <i>finishing Chrome</i>	9 buah/ruang instruktur		1	Basic
2	Meja Kerja	Ukuran memadai untuk duduk nyaman. Spesifikasi: Dimensi 900 x 500 x 450 mm, material MFC	9 buah/ruang instruktur		1	Basic

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
4	Meja Alat	Ukuran memadai untuk menempatkan peralatan. Spesifikasi: Dimensi 31.5" x 16" x 31.5" (L x W x H). Weight capacity: 330 lbs	1 buah/ ruang pe- nyimpanan		1	Basic
5	Filing Cabinet net 4 Drawers (Rak Kabinet 4 Laci)	Digunakan untuk menyimpan buku, dokumen, dan arsip lainnya. Memiliki 4 susun laci yang dapat dikunci Spesifikasi: Dimension: approx. L450 x W620 x H1330 mm Material: sheet metal approx. 0.7- 0.8 mm Finishing : powder coating painting	3 unit / ruang instruktur		1	Basic

No	Nama Alat	Deskripsi Alat dan Spesifikasi	Rasio	Ilustrasi Alat	Level Teknologi	Level Keterampilan
6	Lemari alat/ tools cabinet	<p>Ukuran memadai untuk menyimpan peralatan. Tertutup dan dapat dikunci.</p> <p>Spesifikasi:</p> <p>Lemari dengan sistem <i>knock down</i> yang mudah dirakit.</p> <p>Minimal memiliki 3 susun rak dengan 2 pintu atun yang dapat dikunci</p> <p>Dimensi min.</p> <p>L 900 x W400 x H1850 mm</p> <p>Material : sheet metal / min. 0,7 mm</p> <p>Finishing: Powder coating painting</p>	3 buah /ruang praktik		1	Basic

BAB III.

PENUTUP

A. KESIMPULAN

Untuk meningkatkan relevansi peralatan praktik di SMK kompetensi Teknik Pemesinan Kapal terhadap kebutuhan IDUKA maka diperlukan langkah-langkah sebagai berikut.

1. Penyediaan peralatan yang lebih modern yang mendukung untuk meningkatkan kualitas dan produktivitas lulusan SMK di bidang Konstruksi Kapal Non Baja sebagai salah satu industri prioritas mendukung industri teknologi dan rekayasa dan *Making Indonesia 4. 0*.
2. Penyediaan peralatan yang mendukung pembelajaran yang fleksibel di rumah, sekolah dan industri baik secara sinkron maupun asinkron dengan mengoptimalkan teknologi.
3. Optimalisasi pemanfaatan peralatan untuk pembelajaran berbasis *project/ teaching factory* guna menghasilkan produk yang dibutuhkan masyarakat sebagai media untuk mencapai kompetensi lulusan SMK.
4. *Reskilling* dan *upskilling* SDM untuk peningkatan profesionalisme berkelanjutan, pengoperasian dan pemeliharaan peralatan.
5. Penyediaan standar operasional prosedur pengelolaan tata letak yang ergonomis laboratorium/ bengkel, keselamatan dan kesehatan kerja (K3) serta budaya kerja industri.

B. SARAN DAN REKOMENDASI

Untuk meningkatkan kualitas pembelajaran di SMK dalam penyediaan peralatan harus mempertimbangkan aspek-aspek berikut.

1. Teknologi : peralatan harus memiliki relevansi dengan teknologi dan kinerja peralatan yang ada di industry dengan kapasitas produksi dan daya disesuaikan dengan kemampuan operasional di SMK.
2. Aspek pedagogi : penyediaan peralatan harus mempertimbangkan implementasi strategi dan model pembelajaran *teaching factory/industry*, pembelajaran berbasis proyek dan fasilitasi kegiatan kewirausahaan di SMK.
3. Peralatan harus dilengkapi alat pelindung diri dan peralatan K3 yang sesuai dengan jenis pekerjaan dalam penggunaan peralatan
4. Aspek space (ruang) : kapasitas ruang praktik, tata letak peralatan dan penambahan luasan untuk mendukung fleksibilitas aktifitas pembelajaran formal dan informal baik secara daring maupun luring.
5. Aspek pembiayaan: pengembangan sarana dan prasarana perlu mempertimbangkan efisiensi dan efektivitas pembiayaan untuk pencapaian kinerja dan kompetensi lulusan.

DAFTAR PUSTAKA

- Armfield. 2019. *Engineering Teaching & Research Equipment For Schools, Colleges and Universities*. www.discoverarmfield.com. diakses tanggal 30 Agustus 2020.
- Badan Standarisasi Nasional. 2000. SNI 03-6197-2000 tentang Konservasi Energi Sistem Pencahayaan pada Bangunan Gedung.
- Badan Standarisasi Nasional. 2000. SNI 03-1735-2000 tentang Tata Cara Perencanaan Akses Bangunan dan Akses Lingkungan untuk Pencegahan Bahaya Kebakaran pada Bangunan Rumah dan Gedung.
- Badan Standarisasi Nasional. 2000. SNI 03-1736-2000 tentang Tata Cara Perencanaan Sistem Proteksi Pasif untuk Pencegahan Bahaya Kebakaran pada Bangunan Gedung.
- Badan Standarisasi Nasional. 2000. SNI 03-1745-2000 tentang Tata Cara Perencanaan dan Pemasangan Sistem Pipa Tegak dan Slang untuk Pencegahan Bahaya Kebakaran pada Bangunan Gedung
- Badan Standarisasi Nasional. 2000. SNI 03-1746-2000 tentang Tata Cara Perencanaan dan Pemasangan Sarana Jalan ke Luar untuk Penyelamatan terhadap Bahaya Kebakaran pada Bangunan Gedung.
- Badan Standarisasi Nasional. 2000. SNI 03-3985-2000 tentang Tata Cara Perencanaan, Pemasangan dan Pengujian Sistem Deteksi Dan Alarm Kebakaran Untuk Pencegahan Bahaya Kebakaran pada Bangunan Gedung.
- Badan Standarisasi Nasional. 2000. SNI 03-3989-2000 tentang Tata Cara Perencanaan dan Pemasangan Sistem Sprinkler Otomatik untuk Pencegahan Bahaya Kebakaran pada Bangunan Gedung.
- Badan Standarisasi Nasional. 2001. SNI 03-2396-2001 tentang Tata Cara Perancangan Sistem Pencahayaan Alami pada Bangunan Gedung.
- Badan Standarisasi Nasional. 2001. SNI 03-6571-2001 tentang Sistem Pengendalian Asap Kebakaran pada Bangunan Gedung.
- Badan Standarisasi Nasional. 2001. SNI 03-6572-2001 tentang Tata Cara Perancangan Sistem Ventilasi dan Pengkondisian Udara pada Bangunan Gedung.
- Badan Standarisasi Nasional. 2001. SNI 03-6575-2001 tentang Tata Cara Perancangan Sistem Pencahayaan Buatan pada Bangunan Gedung.
- Badan Standarisasi Nasional. 2004. SNI 03-7012-2004 tentang Sistem Manajemen Asap Dalam Mal, Atrium, dan Ruangan Bervolume Besar.
- Badan Standarisasi Nasional. 2011. SNI 03-6390-2011 tentang Konservasi Energi Sistem Tata Udara pada Bangunan Gedung.
- Badan Standarisasi Nasional. 2015. SNI 1729:2015 tentang Spesifikasi untuk Bangunan Gedung Baja Struktural
- Badan Standarisasi Nasional. 2019. SNI 2847-2019 tentang Persyaratan Beton Struktural untuk Bangunan Gedung.

- Badan Standarisasi Nasional. 2019. SNI 1726:2019 tentang Tata Cara Perencanaan Ke-tahanan Gempa untuk Struktur Bangunan Gedung dan Non-gedung.
- Consortium of Local Education Authorities for the Provision of Science Services (CLE-APSS). 2009. *Designing and Planning Laboratories*. Consortium of Local Education Authorities for the Provision of Science Services: Brunel University London.
- Departemen Pekerjaan Umum. 2000. Keputusan Menteri Negara Pekerjaan Umum No. 10/KPTS/2000 tentang Ketentuan Teknis Pengamanan terhadap Bahaya Kebakaran pada Bangunan dan Lingkungan.
- Department of Petroleum Engineering. 2003. *PETE 203: DRILLING ENGINEERING LABORATORY MANUAL*. King Fahd Of Petroleum & Minerals: Dhahran.
- Elangovan, M., Thenarasu, M., Narayanan, S., & Shankar, P. S. 2018. *Design Of Flexible Spot Welding Cell For Body-In-White (BIW) Assembly*. Periodicals of Engineering and Natural Sciences, 6(2), 23-38.
- Habib P. Mohamadian. 2019. *Adopt a Lab Campaign*. College of Engineering Southern University and A&M College: Baton Rogue.
- Kementerian Pendidikan dan Kebudayaan. 2018. *Standar Nasional Pendidikan Sekolah Menengah Kejuruan/Madrasah Aliyah Kejuruan*. <http://jdih.kemdikbud.go.id>. diakses tanggal 01 September 2020.
- Kementerian Pendidikan dan Kebudayaan. 2020. Peraturan Menteri Pendidikan dan Kebudayaan Nomor 11 Tahun 2020 Tentang Petunjuk Operasional Dana Alokasi Khusus Fisik Bidang Pendidikan Tahun 2020.
- Kementerian Pekerjaan Umum. 2006. Peraturan Menteri Pekerjaan Umum No. 29/PR-T/M/2006 tentang Pedoman Persyaratan Teknis Bangunan Gedung.
- Kementerian Negara Pekerjaan Umum. 2008. Keputusan Menteri Negara Pekerjaan Umum No.26/PRT/M/2008 tentang Ketentuan Teknis Pengamanan terhadap Ba-haya Kebakaran pada Bangunan dan Lingkungan
- Kementerian Pekerjaan Umum dan Perumahan Rakyat. 2018. Peraturan Menteri Pe-kerjaan Umum dan Perumahaan Rakyat No. 22/PRT/M/2018 tentang Pedoman Pembangunan Bangunan Gedung Negara.
- LKPP. 2020. Katalog Elektronik. <https://e-katalog.lkpp.go.id/>. diakses tanggal 31 Agus-tus 2020.

LAMPIRAN

VISUALISASI AREA KERJA RUANG PRAKTIK SISWA¹

Gambar 26. Lab dasar teknik elektro dan area kerja alat mesin penggerak kapal

¹ Gambar desain, denah dan layout yang dipaparkan disini adalah contoh yang dapat disesuaikan dengan kondisi yang ada dengan memperhatikan minimal luasan ruang, fungsi, kontur tanah, ergonomi dan K3.

Gambar 27. Area kerja bangku dan area kerja plat dan pemipaan

Gambar 28. Ruang simpan dan area kerja bangku

5S/5R DI RUANG PRAKTIK SMK

01

SEIRI/SORT/RINGKAS

Pilih barang yang diperlukan untuk bekerja dan singkirkan barang yang tidak diperlukan

02

SEITON/SET IN ORDER/RAPI

Menyimpan barang di tempat kerja sesuai pada tempatnya, agar mudah didapatkan saat digunakan

03

SEISO/SHINE/RESIK

Membersihkan tempat/lingkungan kerja, mesin/alat dari kotoran dan sampah

04

SEIKETSU/STANDARDIZE/RAWAT

Mempertahankan **Ringkas**, **Rapi**, dan **Resik** dari waktu ke waktu

05

SHITSUKE/SUSTAIN/RAJIN

Disiplin melakukan **Ringkas**, **Rapi**, **Resik** dan **Rawat**

LISA DARA APIK

Lihat sampah ambil - tidak rapi, rapikan

Gambar 29. Budaya 5S/5R di ruang praktik SMK

PASTIKAN SISWI SMK SUDAH

C.A.N.T.I.K

- C** Cekatan dalam bekerja
- A** APD digunakan dan anti kerja ceroboh
- N** Niatkan bekerja dengan tulus
- T** Terbiasa dengan budaya K3
- I** Ikhlas dalam bekerja
- K** Kerja giat dan semangat

Gambar 30. Budaya safety/K3 (keselamatan dan kesehatan kerja) di SMK

PASTIKAN SISWA SMK SUDAH
T.A.M.P.A.N

Gambar 31. Budaya *safety/K3* (keselamatan dan kesehatan kerja) di SMK