

viii Institut Teknologi Nasional

ABSTRAK

Nama : Yanne Iasa Bellatiwi

Program Studi : Perencanaan Wilayah dan Kota

Judul : Penerapan Konsep Sustainable

Neighborhood di Kelurahan Antapani Tengah Bandung

Pembimbing : Mustovia Azahro, S.T., M.T.

Sustainable neighborhood merupakan konsep yang menjadikan warga sekitar suatu

neighborhood tidak perlu menggunakan kendaraan bermotor untuk mencapai suatu

sarana dan prasarana. Perlu adanya pengembangan konsep permukiman yang

memperhatikan keterbatasan lahan dan juga penataan sarana prasarana yang tepat

di Kota Bandung. Konsep sustainable neighborhood dapat menjadi rekomendasi

konsep yang digunakan pemerintah guna membangun suatu kawasan yang

menyediakan sarana dan prasarana yang lengkap dan sesuai dengan arahan

pengembangan sarana dan prasarana di Kota Bandung yang terdapat dalam

Rencana Tata Ruang dan Wilayah (RTRW) Kota Bandung Tahun 2011-2031

Penelitian ini dilakukan dengan tujuan mengidentifikasi penerapan konsep

sustainable neighborhood di Kelurahan Antapani Tengah, dengan metode yang

digunakan adalah metode deskriptif kuantitatif dengan pengumpulan data

menggunakan metode survei primer dan sekunder. Data hasil survei akan

dikomparasi dengan aspek-aspek sustainable neighborhood yang disesuaikan

dengan standar Indonesia.

Hasil penelitian ini menunjukan bahwa penerapan aspek-aspek konsep sustainable

neighborhood di Kelurahan Antapani Tengah adalah 91,8%. Angka kesesuaian

tersebut menunjukan bahwa warga Kelurahan Antapani Tengah sebagian besar

sudah mengakses sarana dan prasarana yang tersedia di kelurahan dengan berjalan

kaki. Warga juga merasa nyaman berjalan kaki, salah satu alasannya adalah karena

sudah mengenal tetangga.

Kata Kunci: sustainable neighborhood, penerapan konsep, sarana prasarana.

ix Institut Teknologi Nasional

ABSTRACT

Name : Yanne Iasa Bellatiwi

Study Program : Urban and Regional Planning

Title : Application of the concept of Sustainable Neighborhood in

Antapani Tengah Bandung

Counsellor : Mustovia Azahro, S.T., M.T.

Sustainable neighborhood is a concept that makes residents around neighborhood

do not need vehicle to reach infrastructure (facilities). Bandung city needs a

concept that took limitation land as well structure of facilities into considerations.

The concept of Sustainable neighborhood can be use as a recommendation by the

government, to build an area that provides complete facilities accordingly to

Spatial and Regional Plan of Bandung City 2011-2031 (RTRW Kota Bandung

2011-2031)

This research aims to identify application of the concept of sustainable

neighborhood in Antapani Tengah Bandung. The methodology of the research is

quantitative descriptive method, with the sources of data are primary and

secondary sources. The data itself will be compared with ascpects of sustainable

neighrborhood that are already adapted to Indonesian standard.

The result of this research showed that the application of the concept of Sustainable

Neighborhood in Antapani Tengah Bandung is 91,8%. The figures show that most

of the residents of Antapani Tengah have largely accessed to the facilities by

walking The residents also feel comfortable walking around the neighborhood, one

of the reasons is because they already know the neighbors.

Keywords: sustainable neighborhood, application of the concept, facilities

