
PROYEK, MANAJEMEN DANPROYEK, MANAJEMEN DAN

MANAJEMEN PROYEKMANAJEMEN PROYEK

1. Proyek

• Pengertian

• Perkembangan proyek

2. Manajemen

• Pengertian

• Fungsi-fungsi manajemen

3. Manajemen Proyek

PROYEKPROYEK

Apa Proyek itu ???

• Suatu keseluruhan aktifitas dengan meng-

gunakan sumber-sumber untuk mencapai 

kemanfaatan (benefit).

• Suatu keseluruhan aktifitas dengan meng-

gunakan sumber-sumber daya yang tersedia 

dan anggaran dana, yang harus diselesai-kan 

dalam jangka waktu tertentu untuk mencapai 

suatu tujuan.


PROYEKPROYEK

Ciri-ciri Proyek :

Memiliki tujuan khusus, produk akhir atau 
hasil kerja akhir.

Jumlah biaya, sasaran jadwal serta 
kriteria mutu telah ditentukan.

Bersifat sementara, dalam arti umumnya 
dibatasi oleh selesainya tugas.

Non rutin, tidak berulang-ulang. Jenis dan 
intensitas kegiatan berubah sepanjang 
proyek berlangsung.

PROYEKPROYEK

Contoh Proyek :

1. Pemindahan massa.

2. Perubahan massa.

3. Pembenaman prefab.

4. Penyusunan prefab.

5. Penurunan benda berongga.

6. Pembuatan lubang dalam tanah arah 
vertikal.

7. Pembuatan lubang dalam tanah arah 
horisontal.


PROJECT DEVELOPMENTPROJECT DEVELOPMENT

Perkembangan sebuah proyek konstruksi :

Tanpa dimensi

Ide & kebutuhan

Tanpa dimensi

Ide & kebutuhan

Dua dimensi

Gambar, tulisan, grafik

Dua dimensi

Gambar, tulisan, grafik

Tiga dimensi

Bangunan

Tiga dimensi

BangunanOperasionalOperasional

PROJECT DEVELOPMENTPROJECT DEVELOPMENT

Amati beberapa macam proyek ...

� Pekerjaan proyek konstruksi tak pernah 
mengalami hal-hal yang sifatnya rutin.

� Tak ada dua proyek yang sama.

Bagaimana proses perkembangan proyek ???

Lihat di sini ...


INTEGRATED SYSTEMS APPROACH

ACTIVITYACTIVITY

TASKTASK

PROJECTPROJECT

PROGRAMPROGRAM

SYSTEMSYSTEM

MANAJEMENMANAJEMEN

“Segala 

sesuatu”
“Segala 

sesuatu”
PROSESPROSES

TUJUAN :

“SUKSES”

TUJUAN :

“SUKSES”

Kegiatan2
Kegiatan2

Sumber daya :

- Man

- Material

- Money

- Method

- Machine

- Market

Apakah Manajemen itu ?Apakah Manajemen itu ?


MANAJEMENMANAJEMEN

Proses merencanakan, mengorganisir, 

mengarahkan, mengkoordinasikan dan 

mengendalikan sumber daya dengan meng-

integrasikan ilmu dan seni mengatur untuk 

mencapai sasaran organisasi (perusahaan) 

yang telah ditentukan.

Proses merencanakan, mengorganisir, 

mengarahkan, mengkoordinasikan dan 

mengendalikan sumber daya dengan meng-

integrasikan ilmu dan seni mengatur untuk 

mencapai sasaran organisasi (perusahaan) 

yang telah ditentukan.

Manajemen adalah :

3 constraints / batasan :

Cost

Time

Performance

Bagaimana dikatakan BERHASIL/SUKSES ?Bagaimana dikatakan BERHASIL/SUKSES ?

MANAJEMENMANAJEMEN


MANAJEMENMANAJEMEN

Fungsi manajemen atau Proses Siklus Manajemen 

(Management Cycle) : 

PODCC

Planning

Organizing & Staffing

Directing

Controlling

Coordinating

PODCCPODCC

Planning

Organizing & Staffing

Directing

Controlling

Coordinating

=

P5

Perencanaan

Pengaturan dan penyediaan staf 

Pengarahan

Pengontrolan 

Pengkoordinasian

P5P5

Perencanaan

Pengaturan dan penyediaan staf 

Pengarahan

Pengontrolan 

Pengkoordinasian

Ada definisi lain dari fungsi manajemen (George R. 

Terry) :

POAC : Planning, Organizing, Actuating, 

Controlling

PLANNINGPLANNING

Perencanaan pada dasarnya adalah menjawab 

pertanyaan-pertanyaan  5 W + 1 H :

What (Apa)

When (Kapan)

Where (Dimana)

Who (Oleh siapa)

Why (Mengapa)

How (Bagaimana)

supaya mendapatkan 

kondisi-kondisi yang 

diinginkan dalam periode 

tertentu


PLANNINGPLANNING

Rencana yang efekktif adalah :

yang memanfaatkan kesempatan-

kesempatan dan menghilangkan halangan-

halangan atas dasar penegertian yang obyektif 

tentang kekuatan-kekuatan dan kelemahan-

kelemahan dari organisasi.

Strategi perencanaan salah satunya adalah 

dengan menggunakan SWOT analysis

SWOT ANALYSISSWOT ANALYSIS

THREAT

(Ancaman/

Hambatan)

WEAKNESS

(Kelemahan)

( - )

merugikan

OPPORTUNITY

(Kesempatan)

STRENGTH

(Kekuatan)

( + )

menguntungkan

EksternalInternalPengaruh


SWOT ANALYSISSWOT ANALYSIS

Langkah-langkah SWOT analysis adalah sbb. :

1. Identifikasikan selengkapnya hal-hal yang 

berpengaruh dari faktor internal (Stength/ Kekuatan 

dan Weakness/Kelemahan) dan faktor eksternal 

(Opportunity/Kesempatan dan Threat/ Hambatan).

2. Paparkan rencana solusinya yaitu dengan 

memperkuat/menambah pengaruh yang mengun-

tungkan dan mengurangi/menghilangkan penga-ruh 

yang merugikan. Rencana solusi ini bisa dibuat 

dalam bentuk matriks :

SWOT ANALYSISSWOT ANALYSIS

OPPORTUNITY THREAT

− ............. − .............

− ............. − .............

− ............. − .............

− ............. � ....................... � .......................

− ............. � ....................... � .......................

− ............. � ....................... � .......................

− ............. � ....................... � .......................

− ............. � ....................... � .......................

− ............. � ....................... � .......................

− ............. � ....................... � .......................

− ............. � ....................... � .......................

− ............. � ....................... � .......................

− ............. � ....................... � .......................

S
T
R
E
N
G
T
H

W
E
A
K
N
E
S
S


ORGANIZING & STAFFINGORGANIZING & STAFFING

Kelompok

Orang OrganisasiOrganisasi
Siapa mengerjakan apa

Bertanggung jawab kpd siapa

Hubungan antara bawahan dan atasan harus jelas. 

Didalam organisasi ada :

1. Wewenang (authority)

2. Tanggung jawab (responsibility)

3. Tanggung gugat (accountability) 

DIRECTINGDIRECTING

Pengarahan adalah kemampuan dari pimpinan/atasan untuk 

memberikan motivasi kepada anak buahnya.

Faktor yg menentukan adalah Kepemimpinan (Leadership).

Diperlukan pengembangan sumber daya dan pelatihan kerja, 

dapat melalui On the Job Training.

Cara-cara motivasi antara lain :

1. Adanya komunikasi timbal balik antara atasan dan 

bawahan

2. Adanya unsur partisipasi dlm memecahkan masalah & 

pengambilan keputusan

3. Adanya kebijakan dan metoda, program kerja yang 

mantap dan jelas. 


COORDINATINGCOORDINATING

Agar tidak terjadi “tumpang tindih” tugas maka 

diperlukan koordinasi baik didalam organisasi 

(internal) maupun dengan pihak luar (eksternal).

Diperlukan suatu sistim komunikasi yang terbuka, 

luwes dan terpadu dalam menjalankan fungsi 

koordinasi, bisa dalam bentuk pertemuan secara 

berkala (rapat rutin) antara pimpinan bagian-bagian. 

CONTROLLINGCONTROLLING

Fungsi pengendalian untuk mengontrol pekerjaan 

yang dilakukan oleh organisasi sesuai dengan 

rencana atau tidak, bukan untuk mencari 

kesalahan.

Pengontrolan dapat melalui :

• Laporan-laporan

• Cek di lapangan

• Proses pekerjaan

• Prosedur kerja

• Metode kerja


CONTROLLINGCONTROLLING

Ada 4 langkah yang perlu ditempuh dalam 
menjalankan fungsi Controlling :

1. Ada prestasi standar sebagai tolok ukur.

2. Mengukur hasil prestasi pekerjaan.

3. Membandingkan dan mengevaluasi prestasi 
aktual dengan standar prestasi.

4. Koreksi jika standar prestasi tidak tercapai.

Agar proses kontrol berjalan dengan baik, jalur 

komunikasi harus selalu terbuka dan tidak boleh 

ada hambatan komunikasi.

CONTROLLINGCONTROLLING

Tujuan pengendalian adalah agar setiap 
kegiatan dapat dimulai, dilaksanakan dan 
diselesaikan sesuai dengan :

Jadual yang ditentukan

Budget yang disediakan

Mutu yang ditetapkan

Sumber daya yang tersedia. 


MANAJEMEN PROYEKMANAJEMEN PROYEK

Merencanakan, mengorganisir, mengarahkan, 

mengkoordinasikan dan mengendalikan sumber 

daya perusahaan untuk mencapai sasaran jangka 

pendek yang telah ditentukan.

Merencanakan, mengorganisir, mengarahkan, 

mengkoordinasikan dan mengendalikan sumber 

daya perusahaan untuk mencapai sasaran jangka 

pendek yang telah ditentukan.

Manajemen Proyek adalah :

Semua perencanaan, pelaksanaan, pengendalian 

dan koordinasi suatu proyek dari awal (gagasan) 

sampai selesainya proyek untuk menjamin bahwa 

proyek dilaksanakan tepat waktu, tepat biaya dan 

tepat mutu.

Semua perencanaan, pelaksanaan, pengendalian 

dan koordinasi suatu proyek dari awal (gagasan) 

sampai selesainya proyek untuk menjamin bahwa 

proyek dilaksanakan tepat waktu, tepat biaya dan 

tepat mutu.

MANAJEMEN PROYEKMANAJEMEN PROYEK

Pihak-pihak yang terlibat dalam proyek konstruksi :

Manajemen

Proyek

Pemilik ProyekPemilik ProyekLembaga

internal

Lembaga

internal
KonsultanKonsultan

Kontraktor utama

Kontraktor khusus

Kontraktor utama

Kontraktor khusus

Pemasok

(supplier)

Pemasok

(supplier)

Institusi

keuangan

Institusi

keuanganMasyarakatMasyarakat
Lembaga

pelayanan

Lembaga

pelayanan

Badan

pemerintah

Badan

pemerintah

Tenaga kerjaTenaga kerja


