

KAWASAN WISATA RESORT KAMAL MUARA JAKARTA UTARA

Adistyapratwi¹, Tri Endangsih²

¹Program Studi Arsitektur, Fakultas Teknik, Universitas Budi Luhur
Jl. Ciledug Raya Petukangan Utara Jakarta Selatan 12260
E-mail : adistyapratwi19@gmail.com

²Pengajar di Program Studi Arsitektur, Fakultas Teknik, Universitas Budi Luhur
Jl. Ciledug Raya Petukangan Utara Jakarta Selatan 12260
E-mail : tri.endangsih@budiluhur.ac.id

Abstrak

Kamal Muara adalah daerah yang sedang dihidupkan kembali dan dikembangkan lagi daerahnya. Daerah yang sudah banyak menarik perhatian pendatang dari dalam maupun luar daerah itu sendiri. Kamal Muara telah menyuguhkan banyak tempat wisata, seperti taman wisata alam, suaka margasatwa, waterboom terbesar, dan sebagainya. Selain itu Kamal Muara juga memiliki dermaga untuk kapal-kapal singgah, bukan hanya sebagai pengangkut ikan para nelayan tetapi juga sebagai alat transportasi para pendatang untuk menyebrangi pulau dari Kamal Muara ke kepulauan seribu.

Dengan berkembangnya kepariwisataan di Kamal Muara, maka akan diadakan sebuah Kawasan Wisata Resort berkonsep tropis, sebuah konsep beradaptasinya bentuk bangunan terhadap pengaruh iklim tropis. Kawasan Wisata Resort ini diadakan sebagai pendukung kepariwisataan yang ada dan meningkatkan kepariwisataan di Kamal Muara yang sedang ingin dikembangkan.

Kata Kunci : Resort, Kawasan, Wisata, Tropis

Abstract

Kamal Muara is an area that is being revived and developed again. Areas that have attracted a lot of migrants from within and outside the region itself. Kamal Muara has presented many tourist attractions, such as nature parks, wildlife reserves, largest water park, and so on. Besides that, Kamal Muara also has a dock for ships to stop, not only as a fish carrier but also as a means of transportation for migrants to cross the island from Kamal Muara to the Thousand Islands.

With the development of tourism in Kamal Muara, a Tropical Concept Resort Tourism Area will be held, a concept of the adaptation of buildings to the influence of tropical climate. The Resort Tourism Area is held as a supporter of tourism and to improve tourism in Kamal Muara that is being developed.

Keywords: Resort, Region, Tourism, Tropical

I.1. LATAR BELAKANG

Zaenuddin HM, dalam bukunya mengungkapkan bahwa nama Kamal Muara berasal dari keadaan lingkungannya saat itu, sekitar kali yang bermuara ke laut Jawa[1].

Seiring perkembangannya, Kamal Muara yang merupakan salah satu kelurahan di Jakarta Utara saat ini layak disebut sebuah kota, karena memiliki berbagai fasilitas-fasilitas kota dikawasan tersebut, seperti sekolah, pusat perbelanjaan, objek pariwisata dan olahraga, rumah sakit, permukiman, dan lain sebagainya. Derap langkah pembangunannya pun semakin nyata.

Terutama Taman Wisata Alam Mangrove, Suaka Margasatwa, Waterboom termegah di Asia Tenggara, dan stadion Kamal Muara yang semakin menambah semarak Kamal Muara sebagai obyek wisata, bahkan akan diadakannya adidaya di kawasan Kamal Muara.

Kamal Muara menjadi seperti hidup kembali, banyaknya pendatang dari luar bahkan dalam negeri yang ingin berkunjung ke tempat tersebut. Tempat yang menjadi daya tarik, sebagai dermaga dimana kapal-kapal singgah, bukan hanya sebagai pengangkut ikan para nelayan tetapi juga sebagai alat transportasi para pendatang untuk menyebrangi pulau dari Kamal Muara ke Pulau Seribu Jakarta.

Sebagai tempat yang menarik untuk perkembangan kepariwisataan, lokasi di Kamal Muara itu berada dipesisir pantai Laut Jawa. Selain ada keindahan laut yang mungkin bisa dinikmati keindahannya, Kamal Muara saat ini banyak menyuguhkan keindahan-keindahan lainnya, seperti Taman Wisata Alam atau Suaka Margasatwa yang ada.

Sesuai dengan kondisi lingkungan di Kamal Muara maka dibangun Kawasan

Wisata Resort bintang 3 di daerah tersebut, khususnya di Pantai Indah Kapuk, yang lokasinya bersebelahan dengan hutan lindung dan berdekatan dengan laut. Dimana Kawasan Wisata Resort ini memanfaatkan potensi alam hutan lindung yang ada dan menyediakan fasilitas rekreasi, seperti memanah, kolam renang, jogging track, tenis, playground, rope bridge, gedung serbaguna, restoran, dan mushollah.

I.2. RUMUSAN MASALAH

Rumusan permasalahan dalam perancangan kawasan wisata resort di Kamal Muara ini, yaitu dengan adanya perkembangan pembangunan dikawasan Kamal Muara. Selain itu adanya objek pariwisata yang sudah tersedia di Kamal Muara menjadi daya tarik masyarakat luar dan dalam Kamal Muara sendiri. Serta dengan letaknya tapak yang berada di sebelah hutan lindung di Kamal Muara Penjaringan, maka dari rumusan masalah tersebut, lalu :

1. Bagaimana merancang sebuah kawasan wisata resort yang dapat memberikan kenyamanan kepada pengunjungnya.
2. Bagaimana menciptakan bangunan di kawasan wisata resort tersebut dengan konsep “Arsitektur Tropis” yang baik, serta ramah terhadap lingkungan sekitar.

I.3. TUJUAN DAN SASARAN

I.3.1. Tujuan

Tujuan dalam perancangan kawasan wisata resort di Kamal Muara ini adalah :

1. Membuat strategi pengembangan di Kamal Muara sehingga mampu

meningkatkan kepariwisataan di kawasan tersebut.

2. Merancang sebuah kawasan wisata resort di Kamal Muara yang dapat menjadi pendukung objek wisata yang sudah ada.
3. Menerapkan sebuah konsep “Arsitektur Tropis” desain kedalam bangunan.

I.3.2. Sasaran

Sasaran pokok meliputi upaya perencanaan dan perancangan kawasan wisata resort sebagai fasilitas di Kamal Muara. Adapun sasaran yang akan dicapai:

1. Peningkatan sektor pariwisata Kamal Muara.
2. Penyediaan fasilitas kawasan wisata resort dengan sarana dan prasarana yang dapat menunjang tercapainya kenyamanan pada kawasan wisata resort di Kamal Muara.
3. Perancangan kawasan wisata resort dengan konsep “Arsitektur Tropis”.

I.4. PENGUMPULAN DATA

Dalam memperoleh data dan informasi sebagai pendukung, maka pembuatan laporan ini menggunakan beberapa metode, diantaranya :

I.4.1. Studi Banding

Perolehan data yang didapat dari bangunan yang memiliki fungsi yang sama dengan kawasan wisata resort yang akan dirancang di kawasan Kamal Muara. Data ini juga akan dijadikan acuan bangunan pembanding secara fisik konseptual.

I.4.2. Survei Lapangan

Perolehan data yang didapat dengan cara pengamatan langsung ke lokasi. Data yang diperoleh dari pengamat sendiri,

masyarakat setempat, pengelola kawasan, dan sebagainya.

II.1 GAMBARAN UMUM PROYEK

Judul Proyek : Kawasan Wisata Resort
Kamal Muara Jakarta
Utara

Tema : Arsitektur Tropis

Sasaran : Masyarakat Umum

Lokasi : Jl. Mediterania, Pantai
Indah Kapuk, Kecamatan
Penjaringan, Jakarta
Utara 14470

Sifat Proyek : Fiktif

Luas Lahan : ± 4 Hektar

Fungsi Proyek: Objek Wisata dan
Penginapan

II.2. PENGERTIAN JUDUL PROYEK

II.2.1 Kawasan Wisata Resort Kamal Muara Jakarta Utara

Dapat diartikan bahwa Kawasan Wisata Resort Kamal Muara Jakarta Utara adalah tempat atau daerah yang memiliki fungsi untuk melakukan kegiatan rekreasi atau bisnis, dimana tempat itu memiliki penginapan dan fasilitas pendukung lainnya yang berlokasi di Kamal Muara daerah Jakarta Utara.

III.1. PENGERTIAN ARSITEKTUR TROPIS

III.1.1. Definisi Arsitektur Tropis

Dari penjelasan arsitektur dan tropis yang ada maka akan disimpulkan apa itu arsitektur tropis, arsitektur tropis adalah seni atau ilmu merancang sebuah bangunan yang dikembangkan dengan menyesuaikan iklim yang ada di Indonesia

yaitu tropis, dimana kondisi tropis membutuhkan penanganan khusus dalam desainnya. Potensi lingkungan yang ada bisa dimanfaatkan dalam konsep arsitektur ini.

IV.1. ANALISA MANUSIA

Setelah melakukan survei pada Taman Wisata Alam Mangrove Resort dan Anyer Cottage sebagai studi banding, terdapat 2 kelompok pengguna kawasan wisata resort sesuai dengan aktivitasnya, diantaranya yaitu:

1. Pengunjung Kawasan Wisata Resort :
 - a. Tamu yang tidak menginap atau pengunjung rekreasi
 - b. Tamu yang menginap
2. Pengelola Kawasan Wisata Resort

IV.1.1. Analisa Luas Kebutuhan Ruang

Ruang Dalam	Luas m ²
Massa Bangunan	
Akomodasi	8.582,4 m ²
Front Office	309,552 m ²
Kantor Pengelola	182,736 m ²
Retail Area	209,136 m ²
Mushollah	219,888 m ²
Bar dan Coffe Shop	208,224 m ²
Restoran	483,336 m ²
Gedung Serbaguna	626,304 m ²
Mess Karyawan	209,136 m ²
House Keeping	117,36 m ²
Mekanikal Engineering	111,6 m ²
Bangunan Penunjang Rekreasi	220,272 m ²
Pos Security	14,4 m ²

Total Massa Bangunan	11.494,34 m²
Ruang Luar	Luas m²
Rekreasi	7.437,7306 m ²
Parkir	3.150 m ²
Ruang Terbuka Hijau	12.000 m ²
Total Ruang Luar	22.587,7306 m²
Total Luas Keseluruhan	34.082,0706 m²
Dibulatkan	34.100 m²

IV.1.2. Analisa Tapak

Luas Tapak : ± 4 Ha

Lokasi Tapak : Jl. Mediterania, Pantai Indah Kapuk, Kamal Muara, Penjaringan, Jakarta Utara.

Berdasarkan ketentuan dari Dinas Tata Ruang Jakarta, ketentuan lokasi tapak sebagai berikut :

- KDB : Rendah, 40 %
- KLB : 2
- KDH : 30%
- Ketinggian Maksimum : 4 Lantai

V.1. KONSEP PERENCANAAN

Sebuah perancangan kawasan wisata resort di Kamal Muara Jakarta Utara yang menerapkan konsep Arsitektur Tropis pada bangunannya. Arsitektur tropis adalah seni atau ilmu merancang sebuah bangunan yang dikembangkan dengan menyesuaikan iklim yang ada di Indonesia yaitu tropis, dimana kondisi tropis membutuhkan penanganan khusus dalam desainnya. Potensi lingkungan yang ada bisa dimanfaatkan dalam konsep arsitektur ini.

Tampak Tipe Standar

V.2. KONSEP DESAIN

V.2.1. Gambar Kerja 2 Dimensi Bangunan Utama

Site Plan

Denah Tipe Superior

Denah Tipe Standar

Tampak Tipe Superior

Denah Tipe Suite

Tampak Tipe Family

Tampak Tipe Suite

Denah Front Office

Denah Tipe Family

Tampak Front Office

V.2.2. Gambar 3 Dimensi Ekterior Bangunan Utama

Tipe Standar

Front Office

Tipe Superior

V.2.2. Gambar 3 Dimensi Interior

Ruang Tidur Tipe Suite

Tipe Suite

Ruang Tidur Tipe Superior

Tipe Family

Kamar Mandi Semua Tipe Penginapan

Teras Tipe Family

DAFTAR PUSTAKA

- [1] Zaenuddin HM, *212 Asal-Usul Djakarta Tempo Doeloe.*