

TEACHING-LEARNING PLAN OF COST ESTIMATION

No. RPP/TSP/TSP 231	Revision: 00	date 15 Pebruari 2009		Page: 1 of 2
fifth semester	DETAIL COST ESTIMATE OF A PROJECT		2x	50 mimutes

Subject : Cost Estimation

Subject code : TSP 231

Study program : Civil Engineering and Planning Education

Semester : V Week : 11-16

Time Alocation : 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. Having ability to explain the detail cost estimate of a project
- 2. Having ability to explain the work break down structure of a project
- 3. Having ability to calculate the detail cost of each detail component of project
- 4. Having ability to calculate the total cost in detail

INDICATORS OF ACHIEVED COMPETENCE:

- 1. explain the detail cost estimate of a project
- 2. explain the work break down structure of a project
- 3. calculate the detail cost of each detail component of project
- 4. calculate the total cost in detail

I. COURSE OBJECTIVES

- 1. Having ability to explain the detail cost estimate of a project
- 2. Having ability to explain the work break down structure of a project
- 3. Having ability to calculate the detail cost of each detail component of project
- 4. Having ability to calculate the total cost in detail

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

FACULTY OF ENGINEERING YOGYAKARTA STATE UNIVERSITY

TEACHING-LEARNING PLAN OF COST ESTIMATION

No. RPP/TSP/TSP 231	Revision: 00	date 15 Pebruari 2009		Page: 2 of 2
fifth semester	DETAIL COS ESTIMATE O		2x50 mimutes	

II. COURSE MATERIALS

- 1. Work break down structure
- 2. Calculate the volume of each components
- 3. Calculate the unit price of each components
- 4. Calculate the bill of quantity
- 5. Calculate the total detail cost

III. TEACHING AND LEARNING METHOD

- 1. Presentation
- 2. Discussion
- 3. Example test

IV. TEACHING AND LEARNING STEPS

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

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

FACULTY OF ENGINEERINGYOGYAKARTA STATE UNIVERSITY

TEACHING-LEARNING PLAN OF COST ESTIMATION

No. RPP/TSP/TSP 231	Revision: 00	date 15 Pebruari 200	9	Page: 3 of 2
fifth semester	DETAIL COS ESTIMATE O		2x!	50 mimutes

V. LEARNING ANDTEACHING TOOLS

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

VI. REFERENCES

- **1.** Bachtiar Ibrahim, 1996, Rencana dan *Estimate Real of Cost*, Bumi Aksara, Jakarta
- 2. SNI 2007

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.