FAKULTAS TEKNIK UNIVERSITAS NEGERI YOGYAKARTA

TEACHING-LEARNING PLAN OF COST ESTIMATION

No. RPP/TSP/TSP 231	Revision: 00	date 15 Pebruari 200	9	Page: 1 of 2
fifth semester	Basis concept of cost estimation and project		2x!	50 mimutes

Subject : Cost Estimation

Subject code : TSP 231

Study program : Civil Engineering and Planning Education

Semester : V Week : 1-2

Time allocation : 2 X 50 menit

STANDARD OF COMPETENCY

Having knowledge about the importance of cost estimation, project resources, related sides in project, kind of payments for planner, contractor and supervisor, and also having ability to calculate the global cost and detail cost estimation of a project

BASIC COMPETENCE:

- 1. explain the importance of cost estimation
- 2. explain the component of project resources

INDICATORS OF ACHIEVED COMPETENCE:

- 1. explain the importance of cost estimation
- 2. explain the component of project resources

I. COURSE OBJECTIVES

- 1. to be able to explain the importance of cost estimation
- 2. to be able to explain the component of project resources
- 3. to be able to explain of each component of project resources

II. COURSE MATERIALS

- 1. meaning of cost estimation
- 2. meaning of project resources
- 3. component of project resources

III. TEACHING AND LEARNING METHOD

- 1.presentation
- 2.discussion

IV. TEACHING AND LEARNING STEPS

- A. Opening
- 1.explaining course objectives
- 2.aperception, giving oral test
- 3.motivating

Prepared by: :	Do not copy parts or all of the contens without permission from The	Checked by: :
υу	Faculty of Engineering	
Sativa, MT.	Yogyakarta State University	Drs.Agus Santoso, MPd.

TEACHING-LEARNING PLAN OF COST ESTIMATION

No. RPP/TSP/TSP 231	Revision: 00	date 15 Pebruari 2009		Page: 2 of 2
fifth semester	Basis concept of cost estimation and project resources		2x50 mimutes	

B. Main Activities

- 1. Explain the importance of cost estimation
- 2. Explain the project resources
- 3. Explain the component of project resources

C. Closing

- 1. Sampling oral post test
- 2. summarizing

V. LEARNING ANDTEACHING TOOLS

- 1. white board and boardmarker
- 2. computer and LCD

VI.REFERENCES

- 1. Asiyanto, 2003, Construction Project Cost Management, Pradnya Paramita, Jakarta
- 2. Erviato, Wulfram I, 2005, Manajemen Proyek Konstruksi, Andi Offset, Yogyakarta

VII. SCORING

1. Techniques: written and oral test

2. Score range: 0-100

Prepared by: :

Do not copy parts or all of the contens without permission from The Faculty of Engineering

Yogyakarta State University

Checked by::

Drs.Agus Santoso, MPd.

Sativa, MT.

TEACHING-LEARNING PLAN OF COST ESTIMATION

No. RPP/TSP/TSP 231

Revision: date 15
Pebruari 2009

Page: 3 of 2

Basis concept of cost
estimation and project
resources

2x50 mimutes

Prepared by:

Sativa, MT.

Dilarang memperbanyak sebagian atau seluruh isi dokumen tanpa ijin tertulis dari Fakultas Teknik
Universitas Negeri Yogyakarta

Checked by:

Drs.Agus Santoso, MPd.

Prepared by: :

Sativa, MT.

Do not copy parts or all of the contens without permission from The Faculty of Engineering

Yogyakarta State University

Checked by::

Drs.Agus Santoso, MPd.