FACULTY OF ENGINEERING YOGYAKARTA STATE UNIVERSITY

TEACHING-LEARNING PLAN OF COST ESTIMATION

No. RPP/TSP/TSP 231

Revision: date 15
Pebruari 2009

Page: 1 of 2

GLOBAL COST
ESTIMATION OF A
PROJECT

A graph of 2

Subject : Cost Estimation

Subject code : TSP 231

Study program : Civil Engineering and Planning Education

Semester : V Week : 9-10

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. Having ability to explain the kind of global cost of a project
- 2. Having ability to calculate the global cost of a project

INDICATORS OF ACHIEVED COMPETENCE:

- 1. explain the kind of global cost of a project
- 2. calculate the global cost of a project

I. OBJECTIVES

- 1. Having ability to explain the payment system for consultant and supervisor
- 2. Having ability to calculate the payment

II. MATERIALS

- 1. meaning of relates sides in a project and the item of sides
- 2. meaning of sequences of a project and the item of sequences

III. METHOD

- 1.presentation
- 2.discussion

Prepared by: :	Do not copy parts or all of the contens without permission from The	Checked by: :	
	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	GLOBAL CO ESTIMATION PROJECT		2x!	50 mimutes

IV. 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

- a. Sampling oral post test
- b. 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
- 3. Kimpraswil, 2005, Standard Bangunan Negara

VII. SCORING

a. Techniques: written testb. Score range: 0-100

Prepared bv::	Do not copy parts or all of the contens without permission from The	Checked by: :
<i>5</i> y	Faculty of Engineering	
Sativa, MT.	Yogyakarta State University	Drs.Agus Santoso, MPd.