

 1

1. PENGANTAR

2. STANDAR RUANG YANG DISEWAKAN

a. Lantai, berupa sub-lantai dari beton tumbuk dengan campuran 1 PC : 3 Pasir tanpa cover,

beban maximum 250 kg/m2, tinggi lantai ke lantai +/- 4 m’.

b. Plafond, non-combustible acoustic ceiling tiles ex AOWA dengan rangka penggantung

galvanized steel, terintegrasi dengan modul system dari pada lampu penerangan, grill AC,

sprinkler, smoke detector dan speaker. Tinggi lantai ke plafond +/- 2,65 m’.

c. Dinding, yang terbataskan dengan core berupa dinding berplester, parapet sekeliling

bangunan dari aluminium dan gypsum board serta skirting dari aluminium. Permukaan

dinding ruang dalam berplester difinish cat emulsi, lainnya tidak difinish.

d. Jendela Kaca Luar, semi reflected glass 8 mm jenis “Antelio Emerald” warna hija ex Saint

Gobein, dengan rangka aluminium ex ALKASA finished powder coating.

e. Vertical Blinds, terpasang sekeliling bangunan pada bidang yang ada jendela kaca luar.

Penyewa tidak diperkenankan mengadakan perubahan untuk hal ini menyangkut keselarasan

bangunan secara keseluruhan kecuali mendapat persetujuan dari Pengelola Gedung.

f. Lampu Penerangan, TL 2X36 watts dengan letak sesuai modul system. Pada tempat tertentu

terdapat pula TL 1X18 watts, kecuali lantai 5 dan 6.

g. Sumber Listrik dan Socket Outlet, Untuk saat ini sumber listrik sepenuhnya dari PLN dengan

back up Genset full capacity. Kapasitas perlantai maksimum rata-rata 26.000 VA (13.000

VA/wing), hanya boleh digunakanuntuk peralatan kantor pada umumnya seperti mesin tik, PC,

Fax/Telex atau mesin schredder. Voltase listrik 220 Volt.

h. Air Conditioning, centralized (per lantai terbagi menjadi 2 zone) dengan incoming flow duct

pada modul plafond.

i. Papan Nama, Untuk dipasang di Directory Board lobby utama lantai Dasar dibatasi 1 (satu)

papan nama untuk tiap Penyewa, disiapkan secara Cuma-Cuma 1 (satu) kali oleh Pengelola

Gedung.

Informasi ini disiapkan untuk memberikan penjelasan yang perlu diketahui dan diperhatikan oleh

para Penyewa serta sebagai acuan bagi Penyewa dalam fitting out area kantornya di gedung

MENARA HIJAU.

INFORMASI FASILITAS, ACUAN & PROSEDUR
FIT-OUT Di Gedung Menara Hijau – Jakarta

 2

Catatan :

Pengelola Gedung dapat memberikan gambar denah yang direfleksikan ke arah plafond yang

memperlihatkan tata letak dari pada penerangan, AC grills, smoke detector, sprinkler dan

audio speaker dalam kesatuan modul system plafond. Untuk informasi lainnya sekiranya

diperlukan dapat menghubungi Tenancy atau Bagian Engineering.

3. SERAH TERIMA RUANG YANG DISEWAKAN

Sebelum diadakan serah terima ruangan akan diadakan inspeksi bersama antara Pengelola

Gedung dan Penyewa guna menentukan status dari pada ruangan atau sekiranya masih ada

yang perlu diperbaiki oleh Pengelola Gedung. Maksud dari inspeksi ini adalah untuk

melindungi kedua belah pihak terhadap kejelasan tanggung jawab akan sesuatu yang

mungkin terjadi kemudian. Setelah inspeksi ini dilakukan dan semua persyaratan pokok telah

terpenuhi Penyewa maka Pengelola Geung akan menyerahkan kunci dan ruang kepada

Penyewa dan selanjutnya Penyewa bertanggung jawab atas kondisi ruangan tersebut

terhadap kerusakan dan kehilangan. Akan dibuat Berita Acara Serah Terima dan Ruangan

serta check List.

4. PROSEDUR DISAIN RUANG DALAM

a. Seleksi Perencanaan

Dalam merencanakan dan melaksanakan internal fit-out (ruang dalam) Penyewa perlu

menunjuk Perencana atau Konsultan yang qualified dalam bidang fit-out kantor. Dalam hal

tidak ada yang dapat ditunjuk untuk hal tersebut maka Pengelola Gedung dapat

merekomendasikan pihak yang dapat memberikan jasa bagi Perencanaan Kantor para

Penyewa di gedung ini.

b. Persiapan Disain

Dalam rangka mempersiapkan suatu disain perlu diadakan suatu pertemuan/rapat antara

Penyewa, Perencana dan Pengelola Gedung untuk membahas setiap kebutuhan yang

diperlukan oleh Penyewa. Mohon agar menghubungi Tenancy untuk koordinasi fit-out oleh

para Penyewa (selanjutnya segera setelah Penyewa menunjuk Perencanaan atau konsultan

maka ia akan mengatur pertemuan/rapat tersebut).

INFORMASI FASILITAS, ACUAN & PROSEDUR
FIT-OUT Di Gedung Menara Hijau – Jakarta

 3

c. Persetujuan Disain

Setelah disain diputuskan, Penyewa wajib meminta persetujuan tertulis dari Pengelola Gedung

atas hal tersebut sebelum memulai pekerjaan apapun di area yang disewanya. Untuk Penyewa

harus menyerahkan gambar rencana setidaknya berupa :

1. Layout ruangan skala 1 : 100 yang mencakup perletakan dinding partisi, lokasi dari pada

elektrical outlet, telephone serta equipment/peralatan khusus seperti lemari besi, main

frame computers, filling cabinet tahan api dsb. Dan jika diperlukan dicantumkan beratnya.

2. Layout ruangan skala 1 : 100 yang direfleksikan ke arah plafond dalam kaitannya dengan

letak partisi terhadap komponen-komponen dari modul system pada plafond gedung

(seperti sprinkler, speaker, smoke detector, penerangan, grill Ac)

3. Diagram pengkabelan listrik.

4. Gambar-gambar instalasi M/E dan layoutnya, skala 1 : 100

5. Detail informasi lainnya sehubungan Penyewa sesuai disain tersebut.

Persetujuan dari Pengelola Gedung semata-mata ditujukan untuk kepentingan standar teknis,

keamanan, kualitas dan harmonisasi dari pada Gedung, bukan persetujuan atas spesifikasi

bahan untuk kepentingan hasil pekerjaan atau performance dari pada disain.

5. STANDAR FASILITAS SERTA ACUAN UNTUK PEKERJAAN RUANG DALAM

a. Umum

Pada dasarnya segala sesuatu yang diinginkan menyimpang dari Struktur Gedung harus

dimohonkan terlebih dahulu secara tertulis kepada Pengelola Gedung dan sejauh

memungkinkan akan dapat diizinkan untuk dilaksanakan. Biaya yang timbul dari hal tersebut

menjadi beban Penyewa.

b. Persyaratan Minimal

Untuk disain dan pelaksanaan harus tunduk kepada peraturan bangunan dan kebakaran,

hukum serta undang-undang yang berlaku di Indonesia

c. Fit-Out Deposit

Bagi kontraktor yang ditugaskan melaksanakan pekerjaan fit-out di area Tenant, diwajibkan

menyerahkan Deposit kepada Pengelola Gedung yang besarnya setara dengan nilai 1 bulan

sewa ruangan yang bersangkutan dengan acuan asking price yang saat itu berlaku. Deposit ini

akan dikembalikan penuh tanpa bunga setelah periode fit-out selesai dan tidak terdapat

INFORMASI FASILITAS, ACUAN & PROSEDUR
FIT-OUTDi Gedung Menara Hijau – Jakarta

 4

kewajiban apapun yang tertunggak dari kontraktor kepada Pengelola Gedung sehubungan

dengan kegiatan fit-out tersebut.

d. Bidang Facade (Main/Side Entrance dan Frame

Untuk keselarasan disain, standar dan harmonisasi common area dalam Gedung maka bidang

facade yang berbatasan dengan common area harus mengikuti ketentuan :

1. Material, salah satu dari pilihan berikut :

- Frameless glass tebal minimal 10 mm (dianjurkan tempered glass) atau pintu kaca

frame aluminium untuk Main Entrance

- Pintu kayu difinish melamic coating atau pintu panel dengan kaca tebal 8 mm

(dianjurkan tempered glass).

- Kusen/Frame dari stainless steel atau aluminium atau kayu difinish melamic coating

2. Ketinggian, mencpai level plafond +/- 2,65 m dari lantai

3. Warna, mengikuti mayoritas yang ada pada lantai bersangkutan sesuai petunjuk Pengelola

Gedung

e. Partisi Dalam Ruang

Seluruh partisi ruang dalam harus dari bahan double gypsum board tahan api (tebal 9 mm

atau 12 mm) dengan rangka besi hollow serta dipasang dengan cara yang lazim dan

semestinya. Untuk kemudahan masuknya instalasi maka pemasangan rangka besi hollow

diutamakan kearah vertical dengan penguat arah horizontal seperlunya.

Dilarang keras menggunakan rangka dan lapisan utama partisi dari bahan kayu (kecuali

sebagai finishing cover/pelapis seperti triplex, teakwood atau polywood).

Kaca pada bidang partisi dapat menggunakan kusen kayu atau aluminium. Ketebalan kaca

dengan tinggi setengah lantai ke plafond minimum 5 mm dan untuk keca penuh lantai ke

plafond minimum 8 mm. Untuk partisi yang menyentuh bidang/jendela luar bangunan harus

mengenai kusen/garis modu tetapi dilarang ada pengikatan yang sifatnya permanen kepada

kusen pada bidang/jendela luar bangunan tersebut.

Perencana layout harus memastikan bahwa semua partisi tidak akan menganggu operasional

daripada peralatan pencegah kebakaran dan instrumen peringatan serta jalan masuk ke

tangga darurat. Partisi tinggi tidak disarankan memotong jalur lampu atau instrumen

kebakaran pada plafond. Jika hal tersebut tidak dapat dihindari maka harus diberikan

hole/lubang pada partisi untuk keperluan maintenance atau dengan cara lain yang disetujui

Pengelola Gedung.

Harus diperhatikan agar komponen yang memerlukan joint ke lantai tidak mengenai jalur

kabel-kabel pada floor duct, untuk itu maksimum 2 cm yang diizinkan masuk screed lantai.

INFORMASI FASILITAS, ACUAN & PROSEDUR
FIT-OUTDi Gedung Menara Hijau – Jakarta

 5

f. Penutup Lantai

Kemungkinan penutup lantai adalah keramik dengan perekat khusus, granit, vinyl atau karpet.

Harap dikonsutasikan dengan Pengelola Gedung untuk pengamanan floor outlets

g. Plafond

Jika diperlukan pemasangan plafond khusus pada ruang tertentu, maka plafond standar dari

Gedung beserta fixturenya harus dilepas dan diserahkan kepada Pengelola Gedung. Plafond

khusus harus menggunakan bahan gypsum dan frame/rangka dari besi di cat atau besi

galvanized serta digantung tersendiri ke plat lantai diatasnya, kemudian diberi manhole untuk

keperluan maintenance

h. Penerangan

Pemindahan, pengurangan, penambahan fixture penerangan atau jika diperlukan sklar lampu

khusus untuk suatu ruang, dapat dimohonkan secara tertulis ke Pengelola Gedung dan dapat

diizinkan hanya jika sangat memungkinkan dan harus dilaksanakan oleh Pengelola Gedung

atas beban biaya Penyewa. Penggantian bohlam lampu, tabung lampu dan fitting menjadi

beban biaya Penyewa

i. Sprinkler dan Grill AC

Hal ini tidak diizinkan untuk dipindah atau dilepas. Hanya jika memungkinkan maka sprinkler

dapat diizinkan untuk ditutup dan dilaksanakan oleh Pengelola Gedung atas beban biaya

Penyewa.

j. Stop Kontak

Jika diperlukan tambahan stop kontak maka harus dipasang pada dinding partisi atau lantai

oleh Pengelola Gedung atas beban biaya Penyewa.

k. Daya Listrik

Untuk kebutuhan daya listrik di area Penyewa (diluar AC) akan dipasang KWH Meter tersendiri

oleh Pengelola Gedung dan beban biaya pemakaiannya ditanggung oleh Penyewa sesuai

dengan tarif PLN yang berlaku.

l. Line TELKOM (Telepon, Fax, Telex)

Kebutuhan line Telepon dan fax dapat disediakan dengan ketentuan maximumnya adalah 1

line PTT per 60 m2 semi gross area kecuali persediaan memungkinkan lebih.

Pengurusan sehubungan dengan line-line PTT (Terminal Box) di lantai yang bersangkutan

dilakukan oleh Pengelola Gedung, dari TB sampai ke titil-titik telepon di meja dalam ruangan

menjadi beban Penyewa.

INFORMASI FASILITAS, ACUAN & PROSEDUR
FIT-OUTDi Gedung Menara Hijau – Jakarta

 6

m. Sarana Parkir

Saat ini tidak disediakan Reserved. Biaya Open Reserved Parking harus dibayar dimuka. Parkir

malam/menginap tidak diperkenankan kecuali alasan keadaan darurat dan bila kondisi

memungkinkan dengan melapor terlebih dahulu kepada Security gedung. Parkir malam

tersebut akan terkena biaya parkir per jam sesuai tarif yang berlaku. Kehilangan maupun

kerusakan kendaraan tersebut ataupun isinya sepenuhnya menjadi tanggung jawab pemilik

kendaraan

n. Jam Kerja

Senin – Jum’at : 07:00 – 17:30 WIB (AC s/d jam 17:00)

Sabtu (extra) : 07:00 – 11:00 (tanpa AC)

Kecuali ditentukan lain bila memungkinkan dan menurut aturan kesepakatan yang ada

o. Cleaning Service

Jadwal Cleaning Service dari jam 07:30 WIB sampai dengan jam 19:00 WIB untuk area kerja

sebatas Public Area (daerah umum) didalam gedung serta bagian luar gedung yaitu kulit

bangunan, pertamanan dan teras-teras di lantai 4 sampai lantai 7 dengan jadwal yang diatur

tersendiri

p. Sampah

Untuk sampah kapasitas kecil disediakan tempat di daerah Pantry, sedangkan sampah

kapasitas besar Penyewa diwajibkan membuang langsung ke bak sampah yang disediakan di

halaman belakang Gedung. Pembuangan sampah selanjutnya dari halaman belakang Gedung

menjadi tanggung jawab Pengelola gedung.

q. Security

Security bertanggung jawab 24 jam penuh terhadap keamanan Gedung khususnya Public Area,

sedangkan untuk di area dalam ruangan Penyewa adalah tanggung jawab masing-masing

Penyewa.

INFORMASI FASILITAS, ACUAN & PROSEDUR
FIT-OUTDi Gedung Menara Hijau – Jakarta

Jika Penyewa memakai PABX sendiri, maka semua perizinan dan jaringan non standar Gedung

yang berhubungan dengan hal tersebut menjadi tanggung jawab Penyewa.

Saat ini Pengelola Gedung tidak lagi menyediakan line telex. Pembayaran pulsa line-line PTT

(telepon, fax) tidak melalui Pengelola Gedung tetapi langsung oleh Penyewa dan Penyewa

wajib menjaga kelancaran pembayaran agar tidak diputus oleh pihak yang berwenang.

 7

r. Lift

Pengelola Gedung menyiapkan 4 lift passenger (@15 orang/1.350 Kg) dan 1 lift barang (@12

orang/1.000 Kg) pada jam kerja. Diluar jam kerja hanya tersedia lift service, kecuali ada

permintaan overtime maka lift passenger akan dijalankan sesuai kebutuhan.

s. Air

Supply air hanya untuk toiletdan public area, tidak disarankan untuk diminum.

t. Pengendali Hama/Pest Control

Setiap periode tertentu Pengelola Gedung akan melaksanakan pengendalian hama dengan

spraying ke seluruh area gedung. Untuk pelaksanaan di dalam area Penyewa maka pihak

Penyewa harus menugaskan setidaknya 1 (satu) orang karyawan untuk mendampingi petugas

dari Pengelola Gedung.

u. Pemeliharaan Gedung

Pengelola Gedung dalam batas-batas yang dapat dikendalikannya bertanggung jawab atas

pemeliharaan gedung agar dapat berfungsi sebagaimana mestinya, seperti misalnya utilitas

gedung menyangkut listrik, AC, Plumbing, Lift.

v. Bongkar Muat

Disediakan pada daerah Ground Floor sebelah Timur (diperuntukkan mobil berukuran agak

besar) dan daerah Basement dekat Lift Service/Ruang Mekanikal (diperuntukkan mobil yang

bisa masuk Basement atau mobil berukuran kecil). Tidak dibenarkan membongkar muat

barang pada daerah lain, kecuali ada persetujuan dari pihak Pengelola Gedung.

w. Pos Paket/Kiriman Barang

Pengelola Gedung tidak berhak dan tidak berkewajiban untuk menerima kiriman barang atau

pos paket serta tidak bertangggung jawab tentang keutuhan/cacat barang karena Pengelola

Gedung hanya dapat membantu mengarahkan ke alamat Penyewa/Tenant gedung MENARA

HIJAU, dengan catatan :

- Beralamat lengkap (jelas nama perusahaan yang dituju)

- Ada yang menerima

x. Permintaan Lembur/Overtime

Untuk setiap permintaan lembur (overtime) AC dan atau Listrik agar mengisi formulir yang

disediakan oleh Pengelola Gedung.

y. Nomor-Nomor Penting Gedung

Pengelola Gedung dapat dihubungi melalui nomor telepon 7985969 atau 7985979 dengan

extention line sebagai berikut :

INFORMASI FASILITAS, ACUAN & PROSEDUR
FIT-OUTDi Gedung Menara Hijau – Jakarta

 8

- No. Extention 1000 atau 1001 : Control Room (Pengaduan AC, Listrik atau utilitas

 gedung lainnya

Atau email gmh@menarahijau.com

z. Pylon Sign

Sejauh masih memungkinkan maka para Tenant yang berminat dapat memanfaatkan dan

memasang Pylon Sign yang terletak di halaman Gedung MENARA HIJAU dengan spesifikasi

dan ukuran :

- 75 cm X 150 cm per box

- Tiang dan frame stainless steel

- Box material acrylic sheet 3 mm

- Logo letter 1 muka

- Penerangan malam 12 jam

Untuk hal ini akan dibuat Perjanjian tersendiri

Demikian agar para Penyewa dapat menjadi maklum

.

Pengelola Gedung

Building Manager

Cc: - Arsip

- No. Extention 2319 : Chief Engineering

- No. Extention 2005 : Kepala Keamanan

- No. Extention 4444 : Ruang Security

- No. Extention 2222 : Car Call

- No. Extention 2011 : Tenancy

- No. Extention 2003 : Housekeeping

- No. Extention 2001 : Building Manager

INFORMASI FASILITAS, ACUAN & PROSEDUR
FIT-OUTDi Gedung Menara Hijau – Jakarta

Jakarta, 2024

mailto:gmh@menarahijau.com
Dell
Typewritten text

