

**Analisis Jaringan Distribusi Pada PDAM Tirta Raharja Untuk
Pelayanan Di Perumahan Griya Prima Asri Kecamatan Baleendah
Kabupaten Bandung**

Tugas Akhir

Diajukan untuk Memenuhi Sebagian dari Syarat untuk Memperoleh Gelar Ahli
Madya Teknik Sipil

Oleh :

Dodi Kurnia

1105860

**PROGRAM STUDI D3 TEKNIK SIPIL
DEPARTEMEN PENDIDIKAN TEKNIK SIPIL
FAKULTAS PENDIDIKAN TEKNOLOGI DAN KEJURUAN
UNIVERSITAS PENDIDIKAN INDONESIA
BANDUNG
2014**

Analisis Jaringan Distribusi Pada PDAM Tirta Raharja Untuk Pelayanan Di Perumahan Griya Prima Asri Kecamatan Baleendah Kabupaten Bandung

Oleh

Dodi Kurnia

Sebuah tugas akhir yang diajukan untuk memenuhi salah satu syarat untuk memperoleh gelar Ahli Madya pada Fakultas Pendidikan Teknologi dan Kejuruan

© Dodi Kurnia 2014

Universitas Pendidikan Indonesia

Oktober 2014

Hak Cipta dilindungi undang-undang.

Tugas akhir ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis.

LEMBAR PENGESAHAN TUGAS AKHIR

Nama : DODI KURNIA

NIM : 1105860

**ANALISIS JARINGAN DISTRIBUSI PADA PDAM TIRTA RAHARJA
UNTUK PELAYANAN DI PERUMAHAN GRIYA PRIMA ASRI
KECAMATAN BALEENDAH KABUPATEN BANDUNG**

DISETUJUI DAN DISAHKAN :

Pembimbing I

Pembimbing II

Drs. Odih Supratman, ST., MT.,

NIP. 196208091991011002

Mardiani, S.Pd, M.Eng.

NIP. 198110022012122002

Mengetahui,

Ketua Departemen
Pendidikan Teknik Sipil FPTK UPI

Ketua Prodi Diploma III Teknik Sipil
FPTK UPI

Drs. Sukadi, M.Pd., MT.,

NIP. 196409101991011002

Drs. Odih Supratman, ST., MT.,

NIP. 196208091991011002