ANALISIS RESIKO KELONGSORAN

PADA LOKASI DI SEKITAR PERKANTORAN WALIKOTA BUKITTINGGI

Oleh :

Oscar Fithrah Nur, Riza Aryanti

Nomor : 001/SP2H/PP/DP2M/III/2007
Abstrak

Perkantoran Walikota Bukittinggi terletak pada posisi yang cukup tinggi pada sebuah massa tanah. Dengan posisi topografinya yang relatif memiliki perbedaaan ketinggian yang besar, maka secara teknis mempunyai resiko terhadap kegagalan (failure) yang besar pula.

Lereng merupakan salah satu bentuk topografi permukaan bumi. Analisa resiko kelongsoran dilakukan untuk melihat faktor keamanan lereng dan faktor resiko yang mungkin terjadi pada daerah/lokasi yang berada di sekitar lereng. Dengan demikian didapatkan nilai resiko dan klasifikasi dari resiko tersebut. Nilai resiko yang akan dihasilkan ditentukan secara kuantitatif sehingga dapat mempunyai harga yang dinilai secara teknis dan dibandingkan dengan kasus yang lain.

Analisis ini dilakukan untuk mendapatkan nilai faktor keamanan lereng yang berada di sekitar perkantoran Walikota Bukittingi. Kemudian dilakukan analisis resiko untuk mendapatkan nilai resiko dan resiko dari daerah yang berada di sekitar lokasi perkantoran Walikota Bukittingi berdasarkan nilai fakor keamanan lereng dan konsekuensinya terhadap daerah/ lokasi yang berada di sekitar lereng tersebut, seperti nyawa manusia, bangunan, jalan dan lain-lain. Selanjutnya dilakukan pembuatan peta resiko untuk lokasi di sekitar perkantoran Walikota Bukittingi, yang menggambarkan daerah-daerah yang mempunyai resiko tingi, resiko menengah, resiko rendah dan tidak beresiko.

Dari hasil analisis yang dilakukan, lereng yang terdapat di sekitar perkantoran Walikota Bukittinggi masih dalam kondisi stabil dan aman dari bahaya kelongsoran. Akan tetapi, dari hasil analisis resiko yang dilakukan, daerah-daerah yang berada di sekitar perkantoran Walikota Bukittinggi termasuk dalam klasifikasi daerah dengan resiko rendah, resiko menengah dan resiko tinggi dengan konsekuensi terhadap nyawa manusia, bangunan dan jalan.
