RENCANA WAKTU YANG PALING MUNGKIN PADA PROYEK KONSTRUKSI DENGAN BANTUAN PROGRAM @RISK

I Ketut Nudja S.1)

1) Dosen Jurusan Teknik Sipil Fakultas Teknik Universitas Warmadewa

ABSTRAK

Prosedur penjadwalan dengan metode CPM (Critical Path Method) digunakan estimasi waktu aktivitas yang deterministik atau diasumsikan bahwa durasi kegiatan dianggap diketahui dengan pasti. Namun dilapangan padahal banyak aktivitas yang sifatnya tidak tentu (uncertainly), sehingga tidak dapat ditetapkan secara pasti berapa lama total durasi proyek tersebut. Cara yang umum digunakan untuk memasukkan ketidakpastian pada penjadwalan adalah dengan menganalisis penjadwalannya secara probabilistik (probabilistic sheduling).

Teknis analisis itu antara lain adalah PERT, dimana Waktu optimis dan pesimis diasumsikan berpeluang terjadi sekali dalam seratus kejadian yang hampir sama dan waktu paling mungkin merupakan waktu yang paling sering terjadi, yaitu Optimistic Time = a (Waktu yang paling optimis), Most Likely Time = m (Waktu yang paling mungkin), Pessimistic Time = b (Waktu yang paling pesismis). Program @Risk merupakan salah satu program komputer yang berfungsi sebagai alat bantu dalam analisis risiko. Berdasarkan hal tersebut di atas, maka saya melakukan kajian tentang Perencanaan Jadwal waktu Pelaksanaan Proyek Konstruksi dengan metode PERT dan dengan bantuan Program @Risk.

Berdasarkan pembahasan, didapat total durasi proyek yang paling mungkin yang dihasilkan dari simulasi Monte Carlo ini adalah = 104.479 hari atau 105 hari, ini berarti probalitas proyek tersebut dapat dilaksanakan dengan sukses sekitar = 50%. Jika durasi proyek ditetapkan = 112.807 hari atau 113 hari, ini berarti probalitas proyek tersebut dapat dilaksanakan dengan sukses sekitar = 75%. Semua keputusan ada ditangan pemilik proyek, apakah menginginkan probalitas proyek 50%, atau 75%

Kata kunci: waktu paling mungkin, durasi kegiatan, program @risk

1 PENDAHULUAN

1.1 Latar Belakang

Prosedur penjadwalan dengan metode CPM (Critical Path Method) digunakan estimasi waktu aktivitas yang deterministik atau diasumsikan bahwa durasi kegiatan dianggap diketahui dengan pasti. Namun dilapangan padahal banyak aktivitas yang sifatnya tidak tentu (*uncertainly*), sehingga tidak dapat ditetapkan secara pasti berapa lama total durasi proyek tersebut. Hal ini pada akhirnya menyebabkan terjadinya keterlambatan penyelesaian pelaksanaan proyek, yang merupakan risiko dari pelaksanan proyek atau kontraktor.Agar hal ini tidak terjadi, maka diperlukan suatu teknis analisis yang dapat membantu manajemen proyek.

Agar dapat mengantisipasi masalah ini, maka diperlukan suatu teknis analisis untuk mengatasi ketidakpastian dari durasi proyek konstruksi tersebut. Cara yang umum digunakan untuk memasukkan ketidakpastian pada penjadwalan adalah dengan menganalisis penjadwalannya secara probabilistik (probabilistic sheduling). Teknis analisis itu antara lain adalah PERT.

Metode PERT klasik memiliki beberapa keterbatasan.Masalah utamanya adalah terkait dengan keakuratan pengestimasian durasi optimistik. most likely. pesimistik.Sebaiknya penggunaan PERT klasik dilakukan jika memiliki estimasi yang akurat terhadap durasi optimistic, most likely, dan pesimistik serta jika proyek yang ditiniau memiliki satu jalur vang dominan.Untuk mengatasi masalah penggunaan simulasi Monte Carlo dapat digunakan sebagai alternatif.

Berdasarkan hal tersebut di atas, maka sayamelakukan kajian tentang Perencanaan Jadwal waktu Pelaksanaan Proyek Konstruksi dengan metode PERT dan dengan bantuan Program @Risk.

1.2 Perumusan Masalah

Berdasarkan uraian pada latar belakang masalah di atas, maka masalah pada perencanaan ini adalah bagaimana melakukan analisis risiko penjadwalan pelaksanaan proyek pada Proyek Konstruksi dengan bantuan Program @Risk?

1.3 Tujuan dan Manfaat

Tujuan dan manfaat perencanaan ini adalah untuk mengetahui dan memberikan informasi waktu pelaksanaan yang paling mungkin dalam peleksanaan proyek pada Proyek Konstruksi dengan bantuan Program @Risk

2 KAJIAN PUSTAKA

2.1 Perhitungan Durasi

Dalam menentukan nilai durasi (d), salah satunya dapat diambil dari analisis daftar analisa BOW (*Burgerlijke Openbare Werken*), yaitu suatu ketentuan dan ketetapan umum yang ditetapkan *Dir.BOW* tanggal 28 Februari 1921 Nomor 5372 A pada jaman pemerintahan Belanda (H.Bachtiar Ibrahim, 1993), dimana untuk daftar analisa pekerjaan tanah, urugan, dan pasangan, yaitu:

1. Pekerjaan merakit dan memasang perancah

1m³ Pekerjaan kuda-kuda (F₂₂)

24,00 hr. Pekerja

2,400 hr. Mandor

8,000 hr. Tukang kayu

0,400 hr. Kepala tukang kayu

2. Pekerjaan merakit dan memasang perancah

1m³ Pekerjaan kuda-kuda (F₂₂)

2,400 hr. Pekerja

0,240 hr. Mandor

0,800 hr. Tukang kayu

0,040 hr. Kepala tukang kayu

Untuk menentukan besarnya durasi (d) untuk masing-masing jenis pekerjaan dapat

digunakan persamaan, (Ilmu Manajemen Konstruksi, 1998), berikut ini:

Atau:

dimana:

dimana

d = Durasi.

V = Volume.

P = Produktivitas berdasarkan komposisi sumber daya untuk menyelesaikan persatu satuan volume, sesuai daftar analisa (1m³/hr, 1m²/hr, dan 1m²/hr)

K_t = Kebutuhan komposisi sumber daya tenaga per satuan volume.

K₁ = Kebutuhan komposisi sumber daya keseluruhan

K₂ = Komposisi sumber daya yang tersedia.

Catatan: pilih nilai durasi (d) yang terbesar.

2.2 PERT (Program Evaluation and Review Technique)

PERT (Program Evaluation and Review Technique) bermanfaat bagi proyek-proyek yang memiliki tingkat ketidakpastian yang sangat besar dan faktor waktu jauh lebih penting dan diutamakan daripada faktor Oleh sebab itu PERT mengutamakan unsur probabilitas, yaitu dengan asumsi bahwa setiap aktivitas pekerjaan mempunyai kemungkinankemungkinan lain dalam proses pengerjaannya (tingkat ketidakpastiannya tinggi). Ketidakpastian ini diekspresikan dalam deviasi standard atau varians dari durasi tersebut. Dengan mempertimbangkan ketidakpastian ini dalam penjadwalan, maka ini dapat dijadikan sebagai dasar untuk menghitung probabilitas penyelesaian proyek.

2.2.1 Tiga Estimasi Waktu PERT

PERT dapat dikatakan sebagai teknik pengembangan dari CPM.Dalam PERT digunakan 3 waktu estimasi untuk setiap aktivitas karena waktu penyelesaian kegiatan tidak dapat dipastikan, bukannya sebuah waktu yang tetap seperti CPM.Pada CPM pemakaian sebuah estimasi waktu cenderung menghasilkan penyelesaian proyek yang terlalu optimistik.Selain itu juga menghasilkan penjadwalan yang kaku tidak fleksibel. padahal penyelesaian suatu kegiatan dapat bervariasi dan mempunyai rentang waktu. PERT memakai 3 angka estimasi yang mewakili waktu optimis (a), waktu paling mungkin (m) dan waktu pesimis (b). Waktu optimis dan pesimis diasumsikan berpeluang terjadi sekali dalam seratus kejadian yang hampir sama dan waktu paling mungkin merupakan waktu yang paling sering terjadi.

1. Optimistic Time = a (Waktu yang paling optimis)

Adalah waktu minimum, jika suatu aktivitas diselesaikan pada kondisi yang sangat baik, dimana segala sesuatunya berjalan dengan lancer tanpa persoalan-persoalan.Perkiraan Optimistic Time mempunyai kemungkinan yang sangat kecil untuk dapat dicapai atau terjadi.

2. *Most Likely Time* = m (Waktu yang paling mungkin)

Adalah waktu yang berdasarkan pikiran estimator, menggambarkan lamanya yang paling sering terjadi dalam menyelesaikan suatu aktivitas, jika pekerjaan ini dilakukan berulangulang dalam kondisi yang sama.

3. *Pessimistic Time* = b (Waktu yang paling pesismis)

Adalah waktu maksimum, jika suatu aktivitas diselesaikan pada kondisi yang

buruk. dimana dalam sangat pelaksanaan diganggu oleh persoalanpersoalan yang disebabkan adanya kerusakan-kerusakan. cuaca buruk. problem personil, problem penyediaan material. sebagainya.Perkiraan Pessimistic Time mempunyai kemungkinan yang sangat kecil untuk dapat dicapai atau terjadi.

Estimasi a, b dan m hanya memasukkan kejadian yang diklasifikasikan normal. Sebagai contoh adalah akibat cuaca, untuk aktivitas yang pelaksanaannya dipengaruhi kondisi cuaca, perlu dipelajari dahulu kondisi yang berlaku pada tahun tersebut dan membuat kelonggaran yang pantas untuk a, b dan m.

2.2.2 Expected Time Suatu Aktivitas (te)

Sesudah ketiga perkiraan waktu dibuat, semuanya harus digabungkan dalam satu nilai waktu. Perhitungan satu nilai waktu dikerjakan secara aljabar, dengan menggunakan rata-rata tertimbang. Satu nilai waktu tersebut biasanya disebut Expected Time (t_e), yaitu waktu yang diperlukan untuk melakukan suatu aktivitas, dan dirumuskan dalam:

$$t_e = \frac{a + 4m + b}{6}$$

Rumusan ini menyatakan bahwa kemungkinan terjadinya peristiwa optimistik dan pesimistik adalah sama. Untuk waktu yang paling mungkin diberikan timbangan yang empat kali lebih besar dari kedua peristiwa di atas.

2.2.3 Standart Deviasi dan Varians Waktu Aktivitas

Untuk menggambarkan variansi waktu aktivitas dalam jaringan kerja PERT, digunakan deviasi standart waktu aktivitas, sehingga dapat dihitung deviasi standart dan varians untuk aktivitas tersebut. Varians sebuah kegiatan adalah akar rata-rata

penyimpangan atau deviasi pengukuran terhadap mean atau rata-ratanya. Oleh itu varians sebuah kegiatan mencerminkan besarnva deviasi suatu terhadap nilai ratanya.Sedangkan standar deviasi adalah suatu ukuran yang dipergunakan untuk mengukur kecenderungan memencarnya data di sekitar rata-ratanya.

2.3 Motedo Monte Carlo

2.3.1 Pengertian Metode Monte Carlo

Metode Monte Carlo merupakan dasar untuk semua algoritma dari metode simulasi yang didasari pada pemikiran penyelesaian suatu masalah untuk mendapatkan hasil yang lebih baik dengan cara memberi nilai sebanyak-banyaknya (nilai bangkitan/ Generated Random Number) untuk mendapatkan ketelitian yang lebih tinggi. Metode ini menganut system pemrograman yang bebas tanpa telalu banyak diikat oleh rule atau aturan tertentu, (Mahmud Achmad, 2011).

2.3.2 Dasar Teori Simulasi Monte Carlo

Adapun Dasar-dasar dari teori Simulasi Monte Carlo salah satunya adalah Variabel Random. (Mahmud Achmad. 2011). Menurut Bain dan Engelhardt (1992) Variabel random adalah suatu fungsi yang didefinisikan pada ruang sampel S yang menghubungkan setiap hasil yang mungkin e di S dengan suatu bilangan real, yaitu (e) = x. Jika himpunan hasil yang mungkin dari variabel random X merupakan himpunan terhitung, $\{1, x2, ...xn\}$, atau, $\{x1, x2, ...\}$, maka X disebut variabel random diskrit. Angka random untuk mencari biaya yang paling mungkin (Most Likely Cos) = ML dapat dihasilkan dengan menggunakan fungsi RAND yang ada pada Microsoft Excel, vaitu ML= RAND()*(MAX - MIN) + MIN.

2.4 Program @Risk

Kekuatan simulasi Monte Carlo terletak pada gambar hasil yang mungkin diciptakan. dengan menjalankan Cukup simulasi. @Risk untuk Proyek mengambil model proyek dan mewakili hanya satu hasil yang mungkin untuk mewakili ribuan. Dengan @Risk untuk Proyek, akan bisa menjawab pertanyaan-pertanyaan seperti. "Berapakah probabilitas menyelesaikan ini tonggak tepat waktu dan sesuai anggaran?" "Bagaimana kemungkinan bahwa tahapan proyek ini akan selesai hari ini?" dengan cara mengganti nilai pasti dalam spreadsheet dengan fungsi probabilitas @Risk distribusi. akan ditunjukkan dalam bentuk grafik berupa ("kurva lonceng"), seragam, dan segitiga distribusi.

Program @Risk Proyek menyediakan berbagai macam grafik untuk menafsirkan dan penyajian hasil Anda kepada orang lain. The @Risk Gantt Chart memungkinkan untuk melihat hasil simulasi langsung dari Proyek Gantt Chart. Histogram dan kurva kumulatif menunjukkan probabilitas hasil yang berbeda. Gunakan grafik *overlay* dan ringkasan untuk perbandingan lebih maju. Klik kanan menu dan toolbar berguna membuat navigasi sekejap, juga dapat menghasilkan, satu halaman siap-cetak Laporan Cepat hasil statistik dan grafik.

3 PEMBAHASAN.

3.1 Perhitungan Estimasi Durasi.

Hasil perhitungan durasi (d) untuk masing-masing jenis pekerjaan, disajikan dalam bentuk Tabel 1.

3.2 Perencanaan Waktu Paling Efektif dengan Menggunakan bantuan Software @Risk.

Program @Risk mempermudah perhitungan analisis risiko yang dilakukan,

dengan menjalankan simulasi pada program @Risk, dengan langkah-langkah debagai berikut:

- 1. Menentukan distribusi durasi didapat dengan memasukan masing-masing durasi untuk Optimistic duration ost (Durasi yang paling optimis) = MIN, Most Likely duration (Durasi yang paling mungkin) = ML, Pessimistic duration(Durasi yang paling pesismis) = MAXseperti yang telah dihitung pada langkah 3.1 diatas, dan hasilnya seperti terlihat pada Gambar 1.
- Pada lembar kerja pada Program
 @Risk klik menu @Risk dan klik menu start simulation akan tampak seperti terlihat pada Gambar 2
- 3. Pada lembar kerja pada Program @Risk diatas, klik menu Probality klik menu Comulatice seperti terlihat pada Gambar 3.
- 4. Pada lembar kerja pada Program @Risk diatas, klik menu Tornado-change in outpot mean terlihat pada Gambar 4.
- 5. Pada lembar kerja pada Program @Risk diatas, klik menu Tornado-Regression coefficients , seperti terlihat pada Gambar 5.
- 6. Pada lembar kerja pada Program @Risk diatas, klik menu Tornado-Regression mapped values seperti terlihat pada Gambar 6.

Tabel 1. Hasil Perhitungan Durasi (d)

_							Perniti									
			DLUME		UTUHAN	_			H SUMBE				KIRAAN	_		
Nο	URAIAN	PES	ERJAAN		ER DAYA		BER DAYA		VG TERSE		2		b		c	
_		01	**-1			-	LURUHAN	a	m	b	(ha		(ha		(har	
	PEK. PERANCAH	Stn	Vol.	Stn	Koef	Stn	Koef	(hari)	(hari)	(hari)	Hit.	Pakai	Hit.	Pakai	Hit.	Paka
A. 1	Pek. Perancan Pek. Pondasi	\vdash				\vdash								\vdash		\vdash
a	Pek. Menganyam	m ³	240.00			-						10		16		32
a	Pekena Pekena	-	240.00	hr	0.667	hr	160.08	15.00	10.00	5.00	10.67	10	16.01	10	32.02	34
	Mandor			hr	0.027	hr	6.48	1.00	1.00	1.00	6.48		6.48		6.48	
	Penganyam	\vdash		hr	0.883	hr	211.92	25.00	20.00	15.00	8.48		10.60	\vdash	14.13	
b	Pek. Mengisi	m²	240.00	100	0.000	- 10	211.72	20.00	20.00	22000	0.40	10	10.00	12	14.10	14
_	Pekerja	-	240,00	hr	1.500	hr	360.00	35.00	30.00	25.00	10.29	10	12.00		14.40	- 27
	Mandor			hr	0.025	hr	6.00	3.00	2.00	1.00	2.00		3.00		6.00	
2	Pek. Perancah															
a	Pek. Merakit dan Pasang	m³	22.09									19		23		27
	Pekerja			hr	24.000	hr	530.26	28.00	24.00	20.00	18.94		22.09		26.51	
	Mandor			hr	2.400	hr	53.03	3.00	3.00	3.00	17.68		17.68		17.68	
	Tukang Kayu			hr	8.000	þr	176.75	8.00	6.00	4.00	22.09		29.46		44.19	
	Kepala Tukang Kayu			hr	0.400	hr	8.84	1.00	1.00	1.00	8.84		8.84		8.84	
b	Pek. Bongkar dan angkut	m ³	22.09									4		6		8
	Pekerja			hr	2.400	hr	53.03	12.00	9.00	6.00	4.42		5.89		8.84	
	Mandor			hr	0.240	hr	5.30	1.00	1.00	1.00	5.30		5.30		5.30	
	Tukang Kayu			hr	0.800	hr	17.68	6.00	4.00	2.00	2.95		4.42		8.84	
	Kepala Tukang Kayu			hr	0.040	hr	0.88	1.00	1.00	1.00	0.88		0.88		0.88	
В	PEK. BEKISTING	L.														
1	Pek. Merakit & Pasang	m²	508.50									11		14		17
	Pekerja	\vdash		hr	0.500	hr	254.25	25.00	20.00	15.00	10.17		12.71		16.95	1
	Mandor	\vdash		hr	0.050	hr	25.43	2.00	2.00	2.00	12.71		12.71	\Box	12.71	
	Tukang Kayu	\vdash		hr	0.400	hr	203.40	25.00	20.00	15.00	8.14		10.17		13.56	
_	Kepala Tukang Kayu	-		hr	0.010	hr	5.09	2.00	2.00	2.00	2.54		2.54		2.54	_
2	Pek. Bongkar & angkut Pekena	m*	508.50	hr	0.050	hr	27.12	9.00	7.00	5.00	2.02	3	2.62	4	7.00	5
	Mandor	\vdash		hr	0.050	hr	25.43 2.54	1.00	1.00	1.00	2.83		3.63 2.54		5.09 2.54	
	Tukang Kayu	\vdash		hr	0.040	hr	20.34	7.00	5.00	3.00	2.91		4.07	$\overline{}$	6.78	
	Kepala Tukang Kayu			hr	0.040	hr	0.51	1.00	1.00	1.00	0.51		0.51		0.78	
С	PEK. PEMBESIAN	\vdash		111	0.001		0.51	1.00	1.00	1.00	0.51		0.51	\vdash	0.51	
_	Pek. Memotong	kg	7,385.16			-						10		12		14
	Pekerja	Kg.	7,505.10	hr	0.034	hr	251.10	25.00	20.00	15.00	10.04	10	12.55	14	16.74	14
	Mandor			hr	0.011	hr	81.24	14.00	10.00	6.00	5.80		8.12	$\overline{}$	13.54	
	Tukang Besi			hr	0.034	hr	251.10	25.00	20.00	15.00	10.04		12.55		16.74	
	Kepala Tukang Besi			hr	0.001	hr	7.39	1.00	1.00	1.00	7.39		7.39		7.39	
2	Pek, Merakit & Pasang	kg	7,385.16				- 1.0.7	2.00	2100	2.00	. 12.5	10		12		14
	Pekerja	- 0		hr	0.034	hr	251.10	25.00	20.00	15.00	10.04		12.55		16.74	
	Mandor			hr	0.012	hr	88.62	14.00	10.00	6.00	6.33		8.86		14.77	
	Tukang Besi			hr	0.034	hr	251.10	25.00	20.00	15.00	10.04		12.55		16.74	
	Kepala Tukang Besi			hr	0.001	hr	7.39	1.00	1.00	1.00	7.39		7.39		7.39	
D	PEK. PENGECORAN															
1	Pek. Mengaduk &mengkt	m ³	90.00									8		9		10
	Pekerja			hr	3.000	hr	270.00	35.00	30.00	25.00	7.71		9.00		10.80	
	Mandor			hr	0.050	hr	4.50	1.00	1.00	1.00	4.50		4.50		4.50	
	Tukang Batu			hr	0.500	hr	45.00	8.00	6.00	4.00	5.63		7.50		11.25	
	Kepala Tukang Batu			hr	0.015	hr	1.35	1.00	1.00	1.00	1.35		1.35		1.35	
2	Pek. Pengecoran	m ³	90.00									8		9		10
	Pekerja			hr	3.000	-	270.00	35.00	30.00	25.00	7.71		9.00		10.80	
	Mandor			hr	0.050	-	4.50	1.00	1.00	1.00	4.50		4.50		4.50	_
	Tukang Batu			hr	0.500	_	45.00	-	6.00	4.00	5.63		7.50		11.25	_
_	Kepala Tukang Batu			hr	0.015	hr	1.35	1.00	1.00	1.00	1.35		1.35		1.35	
3	Pek. Perawatan	m³	90.00									6		9	14.5	12
	Pekerja			hr	0.300		27.00		4.00	2.00	4.50		6.75	\vdash	13.50	-
	Mandor			hr	0.001	hr	0.09	1.00	1.00	1.00	0.09	\Box	0.09	\Box	0.09	\bot

	URAIAN PEKERJAAN	MIN	MIL	MAX	DISTRIBUTION
L	PEK, PERANCAH				***************************************
1					
28			16		19 12
b	Pek, Mengisi	10	12	14	12
2			1.3		
- 13		19	2.3		23
b		4	6	8	6
- "		11/2	A PA	110/60	
1	Pek. Merakit & Pasang		1.4	17	14
2	Pek. Bongkar & angkut	3	4	5	4
1000	PEK. PEMBESIAN	10.7	10.0	10.000	
1	Pek. Memotong	10	12	14	12
2	Pek. Merakit & Pasang	10	12	14	12
7	PEK. PENGECORAN	77	10		7.0
1	Pek. Mengaduk &mengkt	8	9	10	9
2		8	9	10	9
3	Pok. Perawatan	6	9	12	5
	Total	79.00	102.00	135.00	105
	Total durasi =	10	5		
			···		
	a b 1 2 1 2 1 2 1 2	1 Pek. Pondasi a Pek. Menganyam b Pek. Mengisi 2 Pek. Perancah a Pek. Morakit dan Pasang b Pek. Bongkar dan angkut PEK. BEKISTING 1 Pek. Merakit & Pasang 2 Pek. Bongkar & angkut PEK. PEMBESIAN 1 Pek. Memotong 2 Pek. Merakit & Pasang PEK. PENGECORAN 1 Pek. Memaduk & mengkt 2 Pek. Pengecoran 3 Pek. Pengecoran 4 Pek. Pengecoran 5 Pek. Perawatan	Pek, Pondasi	Pek. Pondasi	Pek. Pondasi

Gambar 1. Distribusi Durasi

Gambar 2. Start Simulation

Gambar 3. Probability Cummulative

Gambar 4. Tornado-Change in Output Mean

Gambar 5. Tornado-Regression Coefficients

Gambar 6. Tornado-Regression Mapped Values

4 SIMPULAN DAN SARAN

4.1 Simpulan

Berdasarkan pembahasan dan hasil simulasi, maka dapat diambil simpulan sebagai berikut:

- 1. Total durasi proyek yang paling mungkin yang dihasilkan dari simulasi Monte Carlo ini adalah = 104.479 hari atau 105 hari, ini berarti probalitas proyek tersebut dapat dilaksanakan dengan sukses sekitar = 50%.
- 2. Jika durasi proyek ditetapkan = 106.498 hari atau 107 hari, ini berarti probalitas proyek tersebut dapat dilaksanakan dengan sukses sekitar = 55%.
- 3. Jika durasi proyekditetapkan = 112.807 hari atau 113 hari, ini berarti probalitas proyek tersebut dapat dilaksanakan dengan sukses sekitar = 75%.
- 4. Jika durasi proyekditetapkan = 124.149 hariatau 125 hari, ini berarti probalitas proyek tersebut dapat dilaksanakan dengan sukses sekitar = 95%.
- 5. Semua keputusan ada ditangan pemilik proyek, apakah menginginkan probalitas proyek 45%, 55%, 75%, 95%, dan setrusnya sesuai dengan nilai Statistics diatas.

4.2 Saran

Berdasarkan hasil hasil pembahasan dan kesimpulan, maka dapat disarankan, yaitu dalam setiap tahapan sebuah proyek konstruksi hendaknya memenuhi tolok ukur sukses suatu pengelolaan proyek, yaitu Biaya-Mutu-Waktu-Ku-Puas dan disingkat dengan BMW- KUPUAS. Untuk itu sebagai pengelola proyek peranan manajer proyek harus memahami dan melaksanakan unsurunsur manajemen, seperti Perencanaan (*Plan*), Pelaksanaan (*Do*), Kontrol (*Check*), dan Tindakan (*Action*), atau sering disebut

PDCA, sesuai dengan kemampuan dan kebutuhan dalam melaksanakan proyek.

Program @Risk akan sangat membatu dalam pengambilan keputusan sehingga tidak terjadi penyimpangan dalam proses pelaksanaan proyek.

5 DAFTAR PUSTAKA

- Anonim. 2010. Buku Pedoman Penulisan Usulan Penelitian, Tesis, dan Disertasi Program Pascasarjana Universitas Udayana Denpasar.
- Anonim. 2004. Risk Analysis and Simulation Add-In for Microsoft® Excel version 4.5,Newfield, NY USA 14867: Palisade Corporation.
- Anonim. 2011. *A Hands-On Tutorial*, Newfield, NY USA 14867: Palisade Corporation
- Adnan F.2008. Aplikasi Simulasi Monte Carlo dalam Estimasi Biaya Proyek Jurnal SMARTek, Vol. 6, No. 4, Palu:Jurusan Teknik Sipil Fakultas Teknik Universitas Tadulako
- Asiyanto. 2002. Construction Project Cost Management, Cetakan Pertama. Jakarta: Pradnya Paramita.
- Asiyanto.2004. *Manajemen Produksi untuk Jasa Konstruksi*, Cetakan Kedua. Jakarta: Pradnya Paramita.
- Mahmud Achmad. 2011. Teknik Simulasi dan Pemodelan (Buku Ajar). Makasar:Fakultas Pertanian, Universitas Hasanudin
- Norken, N, dkk. 2012. Analisis dan Manajemen Risiko pada Proyek Konstruksi(Hand Out). Denpasar:Magerter Teknik Sipil, Universitas Udayana
- Syah, M.S. 2004, *Manajemen Proyek Kiat Sukses Mengelola Proyek*, Cetakan Pertama. Jakarta: Gramedia Pustaka Utama.