

Dasar Perbandaran Negara Kedua

Semenanjung Malaysia & Wilayah Persekutuan Labuan

Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia

Kementerian Kesejahteraan Bandar, Perumahan
Dan Kerajaan Tempatan

Julai 2016

Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia

Kementerian Kesejahteraan Bandar, Perumahan
Dan Kerajaan Tempatan
Jalan Cenderasari, 50646 Kuala Lumpur

www.townplan.gov.my/dpn2

ISBN 978-967-12812-3-9

9 789671 281239

**PERDANA MENTERI
MALAYSIA**

PERUTUSAN

Selaras dengan misi nasional untuk mencapai status negara maju berpendapatan tinggi, inklusif dan mampan menjelang pasca 2020, kedudukan negara kini berada di landasan yang kukuh dan kekal kompetitif dari aspek ekonomi, politik, fizikal dan sosial. Setakat ini, Malaysia telah berjaya memecah tembok-tembok kemustahilan dari aspek penyampaian perkhidmatan kepada rakyat serta prestasi ekonomi yang lebih berdaya saing. Ke arah itu, negara telah melakukan paradigm shift atau satu anjakan besar daripada ‘being’ kepada ‘doing’.

Salah satu usaha dan inisiatif yang dilaksanakan Kerajaan adalah melalui pewujudan Urban Transformation Centre (UTC) di bandar utama di setiap negeri yang telah memberikan manfaat secara maksimum kepada rakyat, di mana pelbagai perkhidmatan utama Kerajaan dan sektor swasta disediakan kepada komuniti bandar di dalam satu pusat sehenti atau di dalam satu bangunan. Sistem pengangkutan awam bandar juga diperkasakan dengan menambah baik perkhidmatan KTM Komuter dan Sistem Light Rapid Transit (LRT), penambahan kapasiti KL Monorel dan projek peluasan jajaran aliran LRT untuk menghubungkan rakyat kepada lebih banyak kawasan. Perkhidmatan Rapid Bus juga telah diperkenalkan untuk meningkatkan perkhidmatan pengangkutan awam di bandar seperti di Kuala Lumpur, Kuantan, Pulau Pinang dan Johor Bahru.

Kawasan bandar memainkan peranan penting dalam memacu ekonomi negara ke arah meningkatkan kemakmuran dan kesejahteraan rakyat. Pelbagai isu dan cabaran perlu didepani dalam mengurus bandar, antaranya kos sara hidup tinggi, harga rumah yang tinggi, kesan pemanasan global dan perubahan iklim akibat aktiviti manusia serta penyediaan kemudahan sosial yang mencukupi.

Dalam mengimbangi antara pertambahan penduduk dan komitmen Malaysia untuk mengurangkan intensiti pelepasan karbon sehingga 45% (peratus) menjelang 2030, peralihan kepada pertumbuhan hijau kini menjadi keperluan kepada Malaysia. Peralihan daripada pembangunan trajektori konvensional ‘grow first, clean up later’ kepada pembangunan rendah karbon, berdaya tahan dan penggunaan sumber yang cekap perlu diperkuuhkan untuk manfaat generasi akan datang.

Sehubungan itu, Dasar Perbandaran Negara Kedua (DPN2) akan menjadi pemacu perubahan kepada pertumbuhan ekonomi bandar-bandar di Malaysia menjelang tahun 2025 yang mana penduduk bandar akan mampu memiliki rumah, menikmati sistem pengangkutan awam yang sistematik dan berkualiti, infrastruktur dan kemudahan sosial yang lengkap, kawasan hijau dan rekreasi yang mencukupi serta akses kepada peluang ekonomi yang lebih baik bagi membolehkan penduduk bandar merancang masa hadapan yang terjamin baik untuk generasi akan datang.

Adalah harapan saya agar DPN2 ini menjadi panduan utama kepada semua agensi pelaksana di peringkat Persekutuan, Negeri dan Tempatan, badan-badan bukan Kerajaan serta pihak swasta untuk memastikan kelangsungan perancangan dan pelaksanaan pembangunan ekonomi yang jitu serta padu. Semoga dengan penerimaan DPN2 ini, visi ke arah Bandar Yang Mampan Untuk Kesejahteraan Rakyat dapat dikecapi oleh rakyat menjelang tahun 2025.

Dato' Sri Mohd. Najib bin Tun Hj. Abdul Razak
Perdana Menteri Malaysia

PERUTUSAN

MENTERI
KESEJAHTERAAN
BANDAR, PERUMAHAN
DAN KERAJAAN
TEMPATAN

Dasar Perbandaran Negara Kedua (DPN2) yang disediakan oleh Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (JPBD SM) akan memberikan hala tuju yang jelas kepada jabatan-jabatan dan agensi-agensi kerajaan berkaitan, terutamanya yang terlibat di dalam pelaksanaan perancangan dan pengurusan perkhidmatan bandar.

DPN2 ini juga berperanan untuk memandu dan menyelaras perancangan dan pembangunan kawasan-kawasan perbandaran di seluruh negara supaya lebih efisien dan sistematik, dan yang lebih penting ialah menyediakan sistem pengurusan yang terbaik dalam menangani pertambahan penduduk bandar di **Malaysia** yang dijangka akan mencecah angka **27.3 juta orang** pada tahun **2025**. **Angka tersebut menggambarkan hampir 80% penduduk di Negara ini tinggal di kawasan bandar** berbanding 20% tinggal di luar bandar.

Penyediaan DPN2 ini adalah selaras dengan hasrat Kerajaan iaitu untuk mencapai kesejahteraan rakyat dalam menyediakan persekitaran hidup penduduk bandar yang selamat dan selesa serta selari dengan 6 (Enam) Teras Strategik Rancangan Malaysia Kesebelas (RMK11) dan Matlamat Kesebelas *Sustainable Development Goals (SDGs)* iaitu bagi memastikan bandar-bandar dan penempatan manusia yang inklusif, selamat, berdaya tahan dan mampan. Untuk itu DPN2 telah menggariskan objektif, strategi dan tindakan-tindakan yang boleh menjurus kepada pencapaian hasrat Negara tersebut.

Visi DPN2 adalah untuk menjadikan bandar-bandar di Malaysia sebagai **“Bandar Yang Mampan Untuk Kesejahteraan Rakyat”** **menjelang tahun 2025**. Kementerian yakin visi ini akan dapat dicapai dengan adanya komitmen dan kolaborasi antara Kementerian-kementerian yang berkaitan di samping dayausaha yang jitu daripada Agensi Kerajaan, Swasta, Pertubuhan Bukan Kerajaan (NGO) dan rakyat umumnya dalam melaksanakan DPN2 ini. Semoga kerjasama yang erat daripada semua yang terlibat akan dapat mempercepatkan pencapaian visi ini demi kesejahteraan Negara Malaysia.

Tan Sri Noh bin Haji Omar
Menteri Kesejahteraan Bandar, Perumahan Dan Kerajaan Tempatan

PERUTUSAN

KETUA SETIAUSAHA
KEMENTERIAN
KESEJAHTERAAN
BANDAR,
PERUMAHAN DAN
KERAJAAN
TEMPATAN

Bandar yang terancang dengan baik seharusnya dapat memberikan kemudahan tempat tinggal yang selamat, tempat beriadah yang mencukupi, dilengkapi dengan bekalan air, elektrik dan telekomunikasi yang cekap, dan sistem pengangkutan yang efisien. Oleh itu, proses perbandaran Negara hendaklah dirancang mengikut gaya pembangunan ekonomi semasa dan senario pertumbuhan akan datang. Perancangan dan pengurusan bandar di Malaysia hari ini ternyata lebih sistematik, terancang dan efisien dalam usaha-usaha menuju Negara yang maju, inklusif dan berpendapatan tinggi menjelang tahun 2020.

Kementerian Kesejahteraan Bandar, Perumahan Dan Kerajaan Tempatan (KPKT) melalui Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia telah menyediakan Dasar Perbandaran Negara Kedua (DPN2). DPN2 adalah satu langkah proaktif Kementerian dalam usaha menangani isu dan cabaran perbandaran negara dari aspek ekonomi, fizikal, sosial dan alam sekitar bagi tempoh 10 tahun iaitu sehingga 2025.

Visi DPN2 adalah **Bandar yang Mampan untuk Kesejahteraan Rakyat**. Ia memberikan penekanan kepada urustadbir bandar yang baik dan cekap, di samping memastikan segala keperluan masyarakat bandar dapat dipenuhi secara optimum bagi memastikan kualiti kehidupan di bandar berada pada tahap yang terbaik. **Lima (5) Prinsip** telah dibentuk untuk memastikan kesejahteraan rakyat dapat dicapai sepenuhnya. Prinsip-prinsip tersebut ialah **Tadbir Urus Bandar yang baik, Bandar yang Berdaya Huni, Ekonomi Bandar yang Berdaya Saing, Pembangunan Bandar yang Inklusif dan Saksama dan Pembangunan Hijau dan Persekutuan Bersih**.

Bagi memastikan supaya DPN2 dapat dilaksanakan secara menyeluruh, sokongan padu daripada agensi-agensi di peringkat Persekutuan, Negeri dan Tempatan adalah penting. DPN2 ini juga telah disebarluaskan meliputi Negeri Sabah dan Wilayah Persekutuan Labuan yang merupakan satu inisiatif dan usaha Kementerian untuk mengharmonikan perancangan dan pengurusan bandar yang baik, mampan dan inklusif di peringkat negeri-negeri. Oleh itu, DPN2 hendaklah dijadikan teras utama dalam semua aktiviti perancangan dan pembangunan perbandaran negara dari tahun 2016 sehingga tahun 2025.

Jabatan Perancangan Bandar dan Desa, Semenanjung Malaysia selaku peneraju utama dalam perancangan perbandaran Negara diharap dapat memantau dan menyelaras tindakan-tindakan yang digariskan dalam DPN2 ini supaya hasrat kerajaan untuk melihat kehidupan rakyat yang sejahtera pada tahun 2025 dapat dicapai dengan jayanya.

Datuk Haji Mohammad Bin Mentek
Ketua Setiausaha
Kementerian Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan

PRAKATA

KETUA PENGARAH
JABATAN PERANCANGAN
BANDAR DAN DESA,
SEMANANJUNG MALAYSIA

Dasar Perbandaran Negara (DPN) disediakan selaras dengan keperluan **sub-seksyen 6B(3), Akta Perancangan Bandar dan Desa [Akta 172]**. Usaha Jabatan dalam menyediakan Dasar Perbandaran Negara Kedua (DPN2) adalah sebagai kesinambungan dari Dasar Perbandaran Negara (DPN 2006). Ini bagi memastikan DPN2 sentiasa relevan dengan isu, cabaran, perkembangan pembangunan semasa dan inisiatif kerajaan yang terkini.

DPN2 akan dijadikan sebagai **rangka kerja asas dalam segala perancangan**, pembangunan dan pentadbiran bandar yang memerlukan kolaborasi dan kerjasama dari pelbagai agensi kerajaan, agensi swasta serta pertubuhan bukan kerajaan (NGO). Koordinasi di antara agensi yang padu dan efisien dapat memastikan visi DPN2 dapat direalisasikan. **Peluasan DPN2 ini ke Negeri Sabah dan Wilayah Persekutuan Labuan** akan membolehkan perancangan di peringkat nasional dapat dibuat secara lebih menyeluruh.

Bagi memudahkan pengawalan perancangan dan pembangunan di kawasan perbandaran, DPN2 telah menggunakan definisi bandar iaitu **Kawasan yang diwartakan** serta kawasan tepu bina yang bersempadan dengannya, gabungan kedua-dua kawasan ini mempunyai **penduduk 10,000 orang** atau **Kawasan Pembangunan khusus** yang terletak lebih dari **5km** dan mempunyai **penduduk 10,000 orang, sekurang-kurangnya 60% penduduknya** yang berumur 15 tahun dan ke atas terlibat dalam aktiviti bukan pertanian dan **Pusat Pentadbiran daerah** (walaupun penduduknya kurang daripada 10,000 orang).

Bagi mengawal rebakan bandar pula, DPN2 telah memperkenalkan dua (2) konsep sempadan had pembangunan bandar iaitu **Sempadan Pertumbuhan Bandar/Urban Growth Boundary (UGB)** dan **Sempadan Pembendungan Bandar/Urban Containment Boundary (UCB)**. Kedua-dua konsep sempadan had pembangunan bandar ini bertujuan untuk memastikan pembangunan dan perkembangan bandar dapat berlaku secara optimum, efektif dan ekonomik .

Penyediaan DPN2 ini disokong **lima (5) prinsip** utama yang memandu ke arah mewujudkan bandar yang mampan untuk kesejahteraan rakyat. Sebanyak 36 objektif, 62 strategi serta 113 tindakan bagi Semenanjung Malaysia dan Wilayah Persekutuan Labuan serta 35 objektif, 60 strategi dan 110 tindakan untuk Negeri Sabah telah disusun untuk dilaksanakan oleh pihak kerajaan, swasta dan NGO. Semua strategi dan tindakan ini akan diaplikasikan untuk mengurus sebanyak **314 buah bandar** yang telah dikenalpasti sehingga tahun 2025 termasuk di Negeri Sabah dan Wilayah Persekutuan Labuan. Adalah diharapkan menjelang tahun 2025, pembangunan dan perkembangan bandar di negara ini akan lebih dinamik, mampan dan sejahtera dari segi aspek fizikal, ekonomi, sosial dan alam sekitar.

Dato' Dr. Dolbani bin Mijan
Ketua Pengarah
Jabatan Perancangan Bandar Dan Desa, Semenanjung Malaysia

ISI KANDUNGAN

<i>Isi Kandungan</i>	i - xiii
<i>Senarai Singkatan Nama</i>	iii - vi
<i>Senarai Glosari</i>	vii - xiii
1.0 Pengenalan	1-1
2.0 Senario Perbandaran di Semenanjung Malaysia dan Wilayah Persekutuan Labuan	2-1
2.1 Pertumbuhan Bandar Yang Pesat	2-1
2.2 Isu dan Cabaran	2-2
2.2.1 Kedudukan Wilayah Persekutuan Labuan	2-3
2.2.2 Peningkatan Kos Sara Hidup Di Bandar-Bandar	2-4
2.2.3 Kos Rumah Yang Tinggi	2-4
2.2.4 Peningkatan Pemilikan Kenderaan	2-5
2.2.5 Kecekapan Penggunaan Tenaga dan Sumber	2-6
2.2.6 Penjanaan Sisa Pepejal dan Pemeliharaan Alam Sekitar	2-7
2.3 Rumusan	2-7
3.0 Keperluan Dasar Perbandaran Negara, 2006	3-1
3.1 Dasar Perbandaran Negara	3-1
3.2 Dasar Perbandaran Negara Kedua	3-2
4.0 Visi dan Prinsip DPN2	4-1
4.1 Prinsip 1: Tadbir Urus Bandar Yang Baik	4-3
4.2 Prinsip 2: Bandar Yang Berdaya Huni	4-4
4.3 Prinsip 3: Ekonomi Bandar Yang Berdaya Saing	4-5
4.4 Prinsip 4: Perbandaran Bandar Yang Inklusif dan Saksama	4-6
4.5 Prinsip 5: Pembangunan Hijau dan Persekitaran Bersih	4-7
5.0 Kerangka Perbandaran di Malaysia	5-1
5.1 Definisi Bandar	5-2
5.2 Penentuan Had Sempadan Bandar	5-3
5.2.1 Sempadan Pertumbuhan Bandar (UGB)	5-3
5.2.2 Sempadan Pembendungan Bandar (UCB)	5-5
5.3 Kriteria Penentuan Had Sempadan Bandar	5-7
5.4 Hierarki Bandar	5-9
5.5 Fungsi dan Ciri-Ciri Khas Bandar	5-24
6.0 Objektif, Strategi dan Tindakan DPN2	6-1
6.1 Objektif, Strategi dan Tindakan Prinsip 1-Tadbir Urus Bandar Yang Baik	6-3
6.2 Objektif, Strategi dan Tindakan Prinsip 2-Bandar Yang Berdaya Huni	6-29
6.3 Objektif, Strategi dan Tindakan Prinsip 3-Bandar Yang Berdaya Saing	6-61
6.4 Objektif, Strategi dan Tindakan Prinsip 4 - Pembangunan Bandar Yang Inklusif dan Saksama	6-75
6.5 Objektif, Strategi dan Tindakan Prinsip 5 - Pembangunan Hijau dan Persekitaran Bersih	6-85
7.0 Pemantauan Tindakan-Tindakan Dalam DPN2	7-1
<i>Lampiran</i>	
i. Jadual Hierarki dan Kerektor Utama Bandar	L1
ii. Kemudahan dalam bandar mengikut hierarki	L8

SINGKATAN NAMA

ORGANISASI

CIDB	Lembaga Pembangunan Industri Pembinaan Malaysia / <i>Construction Industry Development Board</i>
CSR	<i>Corporate Social Responsibility</i>
DOA	Jabatan Pertanian Malaysia / <i>Department of Agriculture</i>
DOSM	Jabatan Perangkaan Malaysia / <i>Department of Statistic Malaysia</i>
HRDF	Pembangunan Sumber Manusia Berhad / <i>Human Resources Development Fund</i>
ICU	Unit Penyelarasian Pelaksanaan / <i>Implementation Coordination Unit</i>
I-KPKT	Institut Kementerian Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan / <i>Ministry of Human Wellbeing, Housing and Local Government Institution</i>
IPTA	Institut Pengajian Tinggi Awam / <i>Public Higher Leaning Institution</i>
IPTS	Institut Pengajian Tinggi Swasta / <i>Private Higher Leaning Institution</i>
IWK	<i>Indah Water Konsortium</i>
JAIN	Jabatan Agama Islam Negeri / <i>State Islamic Religious Department</i>
JAS	Jabatan Alam Sekitar / <i>Department of Environment</i>
JB P Daerah	Jabatan Bomba dan Penyelamat Daerah / <i>Fire and Rescue Department of District</i>
JBPM	Jabatan Bomba dan Penyelamat Malaysia / <i>Fire and Rescue Department of Malaysia</i>
JBSN	Jabatan Belia dan Sukan Negara / <i>Department of Youth and Sports</i>
JKJR	Jabatan Keselamatan Jalan Raya / <i>Road Safety Department</i>
JKKK	Jawatankuasa Kemajuan Keselamatan Kampung / <i>Village Development Committees Safety</i>
JKM	Jabatan Kebajikan Masyarakat / <i>Social Welfare Department</i>
JKN	Jabatan Kesihatan Negeri / <i>State Health Department</i>
JKP	Jawatankuasa Penduduk / <i>Residents Committee</i>
JKPP	Jawatankuasa Perwakilan Penduduk / <i>Resident Representative Committee</i>
JKR	Jabatan Kerja Raya Malaysia / <i>Public Works Department Malaysia</i>
JKT	Jabatan Kerajaan Tempatan / <i>Local Government Department</i>
JLN	Jabatan Landskap Negara / <i>National Landscape Department</i>
JPA	Jabatan Perkhidmatan Awam / <i>Public Service Department</i>
JPAM	Jabatan Pertahanan Awam Malaysia / <i>Malaysia Civil Defence Force Department</i>
JPBD Negeri	Jabatan Perancangan Bandar dan Desa Negeri / <i>State Department of Town and Country Planning</i>
JPBD SM	Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia / <i>Federal Department of Town and Country Planning Peninsular Malaysia</i>
JPM	Jabatan Perdana Menteri / <i>Prime Minister's Department</i>
JPN	Jabatan Perumahan Negara / <i>National Housing Department</i>
JPNIN	Jabatan Perpaduan Negara dan Integrasi Nasional / <i>Department of National Unity and Integration</i>
JPP	Jabatan Perkhidmatan Pembetungan / <i>Sewerage Services Department</i>
JPS	Jabatan Pengairan dan Saliran / <i>Department of Irrigation and Drainage</i>
JPSM	Jabatan Perhutanan Semenanjung Malaysia / <i>Forestry Department Peninsular Malaysia</i>
JPSPN	Jabatan Pengurusan Sisa Pepejal Negara / <i>National Solid Waste Management Department</i>

SINGKATAN NAMA

ORGANISASI

JPBN	Jawatankuasa Pengurusan Sisa Pepejal Negara / <i>National Solid Waste Management Committee</i>
JUPEM	Jabatan Ukur dan Pemetaan Malaysia / <i>Department of Survey and Mapping Malaysia</i>
JWN	Jabatan Warisan Negara / <i>National Heritage Department</i>
KBS	Kementerian Belia dan Sukan / <i>Ministry of Youth and Sports</i>
KeTTHA	Kementerian Tenaga, Teknologi Hijau dan Air / <i>Ministry of Energy, Green Technology and Water</i>
KKM	Kementerian Kesihatan Malaysia / <i>Ministry of Health Malaysia</i>
KKMM	Kementerian Komunikasi dan Multimedia Malaysia / <i>Ministry of Communications and Multimedia Malaysia</i>
KKR	Kementerian Kerja Raya / <i>Ministry of Works</i>
KPDNKK	Kementerian Perdagangan Dalam Negeri, Koperasi dan Kepenggunaan / <i>Ministry of Domestic Trade, Co-Operatives and Consumerism</i>
KPKT	Kementerian Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan / <i>Ministry of Human Wellbeing, Housing and Local Government</i>
KPM	Kementerian Pendidikan Malaysia / <i>Ministry of Education Malaysia</i>
KPWKM	Kementerian Pembangunan Wanita, Keluarga dan Masyarakat / <i>Ministry of Woman, Family and Community Development</i>
KSM	Kementerian Sumber Manusia / <i>Ministry of Human Resources</i>
LPN	Lembaga Perumahan Negeri / <i>State Housing Board</i>
MAIN	Majlis Agama Islam Negeri / <i>State Islamic Council</i>
MARA	Majlis Amanah Rakyat / <i>Council of Trust</i>
MDeC	Perbadanan Pembangunan Multimedia / <i>Multimedia Development Corporation</i>
MGTC	Perbadanan Teknologi Hijau Malaysia / <i>Malaysian Green Technology Corporation</i>
MIDA	Lembaga Pembangunan Pelaburan Malaysia / <i>Malaysian Investment Development Authority</i>
MITI	Kementerian Perdagangan Pelaburan Malaysia / <i>Ministry of International Trade and Industry</i>
MKN	Majlis Keselamatan Negara / <i>National Security Council</i>
MOA	Kementerian Pertanian dan Industri Asas Tani / <i>Ministry of Agriculture</i>
MOT	Kementerian Pengangkutan / <i>Ministry of Transport</i>
MOTAC	Kementerian Pelancongan dan Kebudayaan Malaysia / <i>Ministry of Natural Resources and Environment</i>
NGO	Badan Bukan Kerajaan / <i>Non Government Organization</i>
NRE	Kementerian Sumber Asli dan Alam Sekitar / <i>Ministry of Natural Resources and Environment</i>
PAAB	Pengurusan Aset Air Berhad / <i>Asset Management Water</i>
PBN	Pihak Berkusa Negeri / <i>State Authorities</i>
PBT	Pihak Berkusa Tempatan / <i>Local Authority</i>
PDRM	Polis DiRaja Malaysia / <i>Royal Malaysia Police</i>
PIBG	Persatuan Ibu Bapa dan Guru / <i>Parents and Teachers Associations</i>
PIMB	Bahagian Pembangunan dan Pelaksanaan Projek / <i>Project Implementation and Maintenance Branch</i>
PTD	Pejabat Tanah dan Daerah / <i>Land and District Office</i>
PTG	Pejabat Tanah dan Galian Negeri / <i>State Land and Mines Office</i>
REHDA	Persatuan Pemaju dan Perumahan Malaysia / <i>Real Estate and Housing Developers Association Malaysia</i>

SINGKATAN NAMA

ORGANISASI

SED	Jabatan Pendidikan Negeri / <i>State Education Department</i>
SEDA	Pihak Berkuasa Pembangunan Lestari Malaysia / <i>Sustainable Energy Development Authority Malaysia</i>
SKMM	Suruhanjaya Komunikasi dan Multimedia Malaysia / <i>Malaysian Communications and Multimedia Commission</i>
SMIDeC	Perbadanan Pembangunan Industri Kecil dan Sederhana / <i>Small and Medium Industries Development Corporation</i>
SME Corp.	Perbadanan Perusahaan Kecil dan Sederhana Malaysia / <i>Small and Medium Enterprises Corporation Malaysia</i>
SPA	Suruhanjaya Perkhidmatan Awam Malaysia / <i>Public Services Commission of Malaysia</i>
SPAD	Suruhanjaya Pengangkutan Awam Darat / <i>Land Public Transport Commission</i>
SPAN	Suruhanjaya Perkhidmatan Air Negara / <i>National Water Services Commission</i>
SPNB	Syarikat Perumahan Nasional Berhad
SSM	Suruhanjaya Syarikat Malaysia / <i>Companies Commision of Malaysia</i>
SUK	Setiausaha Kerajaan Negeri / <i>State Secretary</i>
SW Corp.	Perbadanan Pengurusan Sisa Pepajal dan Pembersihan Awam / <i>Solid Waste and Public Cleansing Management Corporation</i>
TEKUN	Tabung Ekonomi Kumpulan Usaha Niaga
TELCO	Syarikat Telekomunikasi / <i>Telecommunications Company</i>
TERAJU	Unit Peneraju Agenda Bumiputera
TNB	Tenaga Nasional Berhad
UPEN / EPU	Unit Perancang Ekonomi Negeri / <i>Economic Planning Unit</i>
UKAS	Unit Kerjasama Awam Swasta / <i>Public Private Partnership Unit</i>
YKN	Yayasan Kebajikan Negara

DASAR DAN POLISI

DAN	Dasar AgroMakanan Negara 2011-2020
DASN	Dasar Alam Sekitar Negara
DBN	Dasar Biodiversiti Negara
DIKN	Dasar Industri Kreatif Negara
DLN	Dasar Landskap Negara
DPN	Dasar Perbandaran Negara
DPN2	Dasar Perbandaran Negara Kedua
KPB	Kajian Profil Bandar
NAPCC	Dasar Pertubuhan Iklim Negara, 2009 / <i>National Policy on Climate Change</i>
PIN	Pelan Integriti Nasional
RFN Ke-3	Rancangan Fizikal Negara Ke-3
RMK-11	Rancangan Malaysia Ke-11

SINGKATAN NAMA

TEKNIKAL

AKTA 172	Akta Perancangan Bandar Dan Desa, 1976
CSR	<i>Corporate Social Responsibility</i>
C.U.T	<i>Common Utility Trench</i>
GP	Garis Panduan / <i>Guidelines</i>
GHG	Gas Rumah Hijau / <i>Green House Gas</i>
IBFC	Pusat Perniagaan dan Kewangan Antarabangsa / <i>International Business and Financial Centre</i>
ICT	Teknologi Maklumat dan Komunikasi / <i>Information and Communication Technology</i>
JMB	Badan Pengurusan Bersama / <i>Joint Management Body</i>
KDNK / GNI	Keluaran Dalam Negara Kasar / <i>Gross National Income</i>
KRI	Institut Penyelidikan Khazanah / <i>Khazanah Research Institute</i>
KR1M	Kedai Rakyat 1 Malaysia
KSAS	Kawasan Sensitif Alam Sekitar / <i>Environmentally Sensitive Area</i>
LA21	<i>Local Agenda 21</i>
NAPIC	Pusat Maklumat Harta Tanah Negara / <i>National Property Information Centre</i>
NRW	<i>Non Revenue Water</i>
OKU	Orang Kurang Upaya
OSC	Unit Pusat Setempat / <i>One Ctop Centre</i>
PPA1M	Perumahan Penjawat Awam 1 Malaysia
PPR	Projek Perumahan Rakyat
PR1MA	Perumahan Rakyat 1 Malaysia
RKK	Rancangan Kawasan Khas
RSN	Rancangan Struktur Negeri / <i>State Structure Plan</i>
RTD	Rancangan Tempatan Daerah / <i>Local Plan</i>
SDG's	Matlamat Pembangunan Mampan / <i>Sustainable Development Goals</i>
TBB	Tenaga Boleh Baharu
TLK	Tempat Letak Kereta
TOD	<i>Transit Oriented Development</i>
UCB	Sempadan Pembendungan Bandar / <i>Urban Containment Boundary</i>
UGB	Sempadan Pertumbuhan Bandar / <i>Urban Growth Boundary</i>
UTC	Pusat Transformasi Bandar / <i>Urban Transformation Centre</i>
ZPP	Zon Promosi Pembangunan / <i>Promotion Zone Development</i>
3R	<i>Reduce, Reuse and Recycle</i>

GLOSARI

TERMA	PENERANGAN
AGLOMERASI EKONOMI	Pengelompokan aktiviti ekonomi setempat seperti perindustrian, perniagaan dan perkhidmatan yang memberi manfaat dari aspek pengurangan kos dan peningkatan kecekapan aktiviti ekonomi.
AKTA PERANCANGAN BANDAR DAN DESA 1976 (Akta 172)	Akta bagi pengawalan dan pengawalseliaan yang sepatutnya mengenai perancangan bandar dan desa di Semenanjung Malaysia dan bagi maksud yang berkenaan dan bersampingan dengannya. Akta 172 diperbuat menurut Fasal (4) Perkara 76 Perlembagaan Persekutuan. Akta ini terpakai bagi negeri-negeri di Semenanjung Malaysia.
BADAN PENGURUSAN BERSAMA/JOINT MANAGEMENT BODY (JMB)	Satu jawatankuasa yang dianggotai dan ditadbir oleh pemilik/penduduk unit bangunan strata dalam mengurus dan menyelenggarakan bangunan. JMB diwajibkan di semua bangunan bertingkat yang tertakluk di bawah hak milik strata.
BANDAR PADAT	Bandar yang mempunyai kepadatan yang tinggi, bersandarkan guna tanah pelbagai, berdimensikan sistem pengangkutan awam dan menggalakkan berjalan kaki dan berbasikal.
BANDAR RENDAH KARBON (LOW CARBON CITIES)	Bandar yang terdiri daripada masyarakat yang menggunakan teknologi hijau secara lestari, melaksanakan amalan hijau dan mengeluarkan karbon atau GHG yang secara relatifnya rendah berbanding dengan amalan sekarang bagi mengelakkan kesan buruk ke atas perubahan iklim.
BANDAR SELAMAT	Bandar yang bebas dari ancaman fizikal, sosial dan mental serta persekitarannya sentiasa dalam keadaan terpelihara serta tidak menimbulkan suasana yang boleh mengganggu-gugat kesejahteraan setempat. Penghuni sentiasa berada dalam keadaan yang paling selamat, sejahtera, sihat dan ceria.
BANK TANAH	Pangkalan data tanah bersepadan untuk memudahkan pengurusan, perancangan dan pembangunan tanah di kawasan bandar.
BIODIVERSITI	Kepelbagaiantaraorganismahidupdaripelbagai sumber dari daratan mahupun samudera serta lain-lain yang melangkau ekosistem akuatik dan sebahagian daripada ekosistem yang kompleks termasuk di dalam kelompok spesies dan antara spesies dan ekosistemnya.

GLOSARI

TERMA	PENERANGAN
BROWNFIELD	Kawasan yang telah dibangunkan tetapi ditinggalkan atau terbiar atau mempunyai struktur pembangunan yang usang atau kawasan pembangunan yang tidak siap sepenuhnya dan terbengkalai. Kawasan ini mungkin tercemar atau tidak tercemar. Tanah kawasan <i>brownfield</i> ini juga termasuk tanah kerajaan atau tanah persendirian.
CAJ PEMBANGUNAN	Caj pembangunan yang dikenakan ke atas kenaikan nilai tanah bagi sesuatu cadangan pembangunan akibat penukaran zon guna tanah dan/atau peningkatan nisbah plot dan/atau kekurangan dalam penyediaan tempat letak kereta.
COMMON UTILITY TRENCH (C.U.T)	Laluan/ruang/terowong khas bawah tanah yang disediakan untuk menempatkan kemudahan utiliti yang dikongsi bersama oleh agensi perkhidmatan utiliti. Ia boleh digunakan bagi menempatkan utiliti-utiliti seperti kabel elektrik, paip air, kabel komunikasi, paip gas, paip pembetungan dan sebagainya.
CARBON FOOTPRINT	Jumlah pelepasan gas karbon aktiviti individu, kumpulan, organisasi atau produk.
CORPORATE SOCIAL RESPONSIBILITY (CSR)	Kewajipan pengurusan sesebuah organisasi untuk membuat kebijakan dan kebaikan kepada masyarakat dan juga organisasi. CSR juga merupakan komitmen bagi mempertingkatkan kesejahteraan rakyat serta meningkatkan imej organisasi.
FIRST AND LAST MILE CONNECTIVITY	Kesinambungan permulaan (first mile) dan pengakhiran (last mile) perjalanan yang dibuat oleh individu.
FOOD MILE	Jarak pengangkutan makanan dari sumber atau tempat pengeluarannya sehingga ke pengguna. Salah satu faktor yang digunakan untuk membuat peniaian terhadap kesan alam sekitar yang berpunca daripada makanan.
GAS RUMAH KACA/ GREEN HOUSE GAS (GHG)	Apa-apa gas yang menyerap sinaran inframerah termasuk wap air, karbon dioksida (CO ₂), metana (CH ₄), nitrus oksida (N ₂ O), berhalogen fluorocarbons (HCFCs), ozon (O ₃), karbon perfluorinated (PFCs), hydrofluorocarbons (HFCs) dan hexafluoride sulfur (SF ₆).
GOLONGAN B40	Golongan isi rumah berpendapatan 40% terendah iaitu kurang daripada RM 3,860.00 sebulan.
GOLONGAN M40	Golongan isi rumah berpendapatan 40% sederhana iaitu antara RM 3,860.00 hingga RM 8,319.00 sebulan.

GLOSARI

TERMA	PENERANGAN
GREEN LUNG	Taman, kawasan hijau, kawasan lapang atau hutan yang terletak di dalam kawasan bandar yang berperanan untuk mengekalkan persekitaran bandar yang bersih dan indah.
KAWASAN HIJAU	Kawasan yang diliputi dengan tumbuh-tumbuhan semula jadi atau tanaman. Ia terdiri dari kawasan lapang, kawasan rekreasi, koridor infrastruktur dan utiliti, kawasan penampan, rizab hutan, kawasan belukar dan kawasan halaman kediaman. Kawasan hijau berfungsi untuk meningkatkan kualiti alam sekitar serta nilai estetik bandar, meningkatkan peluang rekreasi dan meningkatkan potensi tarikan pelancongan.
KAWASAN SENSITIF ALAM SEKITAR (KSAS)	Suatu kawasan khas yang sangat sensitif kepada sebarang bentuk perubahan kepada ekosistemnya akibat proses alam semula jadi atau aktiviti di dalam atau di sekitarnya, sama ada secara langsung atau tidak langsung. KSAS terbahagi kepada 10 kategori iaitu - i. Kawasan pesisiran pantai; ii. Dataran banjir, tanah lembap, bekas lombong, tasik dan sungai; iii. Tadahan air dan sumber air; iv. Simpanan mineral dan bencana geologi; v. Bekas dan tapak pelupusan sisa pepejal dan sisa toksid; vi. Pertanian makanan; vii. Warisan semula jadi dan antikuiti; viii. Rizab hidupan liar; ix. Hutan simpanan kekal; dan x. Bukit dan tanah tinggi.
KAWASAN PLINTH	Menurut tafsiran Akta 172, kawasan plinth ertiinya bahagian kawasan daripada mana-mana lot yang akan diliputi oleh bangunan.
KAWASAN TEPU BINA	Kawasan pembangunan sedia ada yang terdiri daripada perumahan, perniagaan, perindustrian, institusi, kemudahan awam dan infrastruktur.

GLOSARI

TERMA	PENERANGAN
KEBENARAN MERANCANG	Kebenaran Merancang ialah memberi seseorang itu kebenaran dari pihak berkuasa tempatan yang bertindak sebagai pihak berkuasa kawasan pemajuan untuk menjalankan sesuatu pemajuan mengikut pelan dan syarat-syarat kebenaran yang akan menentukan cadangan penjajaran, lebar dan aras jalan-jalan dan lorong-lorong belakang, cadangan ketinggian, reka bentuk, saiz, kegunaan bangunan, anjakan bangunan, ketumpatan/nisbah plot unit kediaman dan perdagangan atau lain-lain bangunan. Lain-lain cadangan kegunaan tanah dan peruntukan-peruntukan utiliti kawasan lapang rekreasi, pusat komuniti, sekolah dan lain-lain kemudahan yang mana perlu dan lain-lain syarat untuk pembangunan yang teratur. Menurut Akta Perancangan Bandar dan Desa, 1976 (Akta 172), apabila seseorang itu ingin menjalankan apa-apa pemajuan, ia perlu memperolehi kebenaran merancang dari pihak berkuasa perancang tempatan.
KEBUN BANDAR/ KEBUN KOMUNITI	Aktiviti menghasil, memproses, memasarkan produk pertanian dan ternakan di dalam kawasan bandar. Kebun bandar/kebun komuniti diusahakan oleh individu atau komuniti setempat.
KEMUDAHAN AWAM	Kemudahan yang disediakan untuk kegunaan orang ramai seperti kemudahan keagamaan seperti masjid dan surau, kemudahan kesihatan seperti hospital dan klinik, kemudahan pendidikan seperti sekolah, tadika dan lain-lain kemudahan.
KEMUDAHAN INFRASTRUKTUR	Kemudahan dan perkhidmatan asas seperti sistem pembetungan, perparitan dan saliran, tapak pelupusan sisa pepejal, jalan raya dan sebagainya.
KOMUNITI 3R	Program yang bertujuan untuk meningkatkan kesedaran masyarakat untuk membudayakan program <i>Reuse</i> , <i>Reduce</i> dan <i>Recycle</i> dan menjaga alam sekitar.

GLOSARI

TERMA	PENERANGAN
PROGRAM PERUMAHAN RAKYAT (PPR)	Satu program kerajaan untuk penempatan semula setinggan dan memenuhi keperluan tempat kediaman bagi golongan berpendapatan rendah.
PROJEK PERUMAHAN AWAM 1 MALAYSIA (PPA1M)	Suatu inisiatif yang diambil kerajaan bagi membantu penjawat awam memeliki kediaman yang mampu milik dan berkualiti. Harga yang ditawarkan bagi skim ini ialah antara RM 150,000.00 hingga RM 300,000.00 mengikut keluasan lantai minimum tidak kurang dari 1,000 kaki persegi hingga 1,500 kaki persegi.
PERUMAHAN RAKYAT 1 MALAYSIA (PR1MA)	Skim ini bertujuan membantu rakyat Malaysia yang berusia 21 tahun dan ke atas yang mempunyai pendapatan isi rumah antara RM 2,500.00 hingga RM 7,500.00 untuk memiliki rumah sendiri. Harga rumah berdasarkan kelayakan yang telah disenaraikan adalah antara RM 100,000.00 hingga RM 400,000.00.
PELAN PENGURUSAN PESISIRAN PANTAI BERSEPADU (ISMP)	Satu Pelan Pengurusan Bersepadu yang mengambil kira semua aktiviti bersektor yang mempengaruhi kawasan pantai dan memberikan pertimbangan sewajarnya kepada isu ekonomi, sosial, alam sekitar dan ekologi.
PELAN PENGURUSAN RISIKO BENCANA	Panduan yang komprehensif berhubung dengan tindakan yang perlu diambil sekiranya berlaku kejadian bencana alam seperti banjir, tanah runtuh, kebakaran, kemarau dan sebagainya.
PEMBANGUNAN MAMPAN	Pembangunan yang membolehkan generasi semasa memenuhi keperluannya tanpa mengkompromikan kemampuan generasi akan datang.
POLLUTER PAYS PRINCIPLES	Prinsip ke arah penjagaan alam sekitar yang mana pihak yang menghasilkan pencemaran perlu bertanggungjawab dan menanggung kos kerosakan atau pencemaran yang telah dilakukan.

GLOSARI

TERMA	PENERANGAN
PUSAT PENTADBIRAN DAERAH	Kawasan bandar/pekan yang mempunyai pejabat pentadbiran seperti Majlis Daerah atau Pejabat Tanah dan Daerah serta agensi kerajaan lain. Mempunyai kemudahan awam dan infrastruktur untuk keperluan penduduk setempat.
REBAKAN BANDAR (URBAN SPRAWL)	Perkembangan bandar secara mendatar secara tidak terkawal dan melepas had pembangunan perbandaran yang telah ditetapkan.
SMART GROWTH	Pembangunan bandar pintar yang inovatif dan berkemahiran tinggi serta memberi fokus kepada kemampunan alam sekitar, sosial dan ekonomi. Pertumbuhan tertumpu di pusat bandar bagi mengelakkan rebakan bandar dan menyokong bandar padat, berorientasikan kepada kemudahan transit, mudah dihubungi melalui laluan pejalan kaki mahupun basikal, mempunyai kemudahan sekolah, jalan yang lengkap dan pembangunan bercampur yang menawarkan pelbagai pilihan jenis perumahan.
TAMAN ATAS BUMBUNG	Taman yang terletak di atas bumbung termasuk di bawah, di aras atau tingkat tengah (intermediate floor level) dan <i>podium deck</i> sesebuah bangunan.
TANAH LAPANG	Menurut tafsiran Akta 172, tanah lapang ertiannya mana-mana tanah sama ada dikepung atau tidak yang disusun atur atau dirizabkan untuk disusun atur keseluruhannya atau sebahagiannya sebagai suatu taman bunga awam, taman awam, padang sukan dan rekreasi awa, tempat makan angin awam, tempat jalan kaki awam atau sebagai suatu tempat awam.
TRANSIT ORIENTED DEVELOPMENT (TOD)	Pembangunan bercampur berkepadatan tinggi dan disepadukan dengan stesen transit pengangkutan awam yang cekap.

GLOSARI

TERMA	PENERANGAN
TRAVEL DEMAND MANAGEMENT (TDM)	Strategi untuk mengurangkan permintaan penggunaan kenderaan persendirian melalui peningkatan kecekapan pengangkutan awam. TDM mampu mengurangkan masalah kesesakan lalu lintas serta meningkatkan kemudahan sampaian.
WILAYAH	Menurut Subseksyen 6A(1) Akta 172, wilayah bermaksud kawasan yang terletak di dalam dua (2) negeri atau lebih.
ZON KLUSTER EKONOMI	Pengelompokan aktiviti ekonomi yang saling berkait antara satu sama lain untuk meningkatkan produktiviti dan daya saing di peringkat tempatan dan antarabangsa.

1.0 PENGENALAN

BAB 1.0: PENGENALAN

Pada tahun 2014, 50% atau 3.3 billion daripada penduduk tinggal di bandar. Jumlah penduduk dunia yang tinggal di bandar ini dijangka akan meningkat kepada lima (5) billion menjelang 2030. Di Malaysia, penduduk yang tinggal di bandar dijangka akan meningkat daripada 20.29 juta (71%) pada tahun 2010 kepada 27.30 juta (79.6%) menjelang tahun 2025.

Bandar merupakan enjin pertumbuhan ekonomi negara, di mana 75% daripada Kadar Dalam Negara Kasar (KDNK) bertumpu di bandar. Di Malaysia, sebahagian besar daripada pembangunan ekonomi adalah tertumpu di bandar-bandar yang terletak dalam Konurbasi Nasional, Konurbasi Utara, Konurbasi Selatan dan Konurbasi Timur. Potensi pembangunan bandar-bandar ini perlu dirancang sebaik mungkin bagi memastikan tidak wujud persaingan di antara bandar-bandar berkenaan, di samping mendapatkan faedah ekonomi yang optimum.

Selaras dengan pembangunan ekonomi di bandar-bandar, perhatian juga perlu diberikan kepada pembangunan infrastruktur, utiliti dan kemudahan awam di kawasan tersebut. Bandar-bandar seharusnya dapat memberikan kemudahan tempat tinggal yang selamat, tempat beriadah yang mencukupi, dilengkapi dengan bekalan air, elektrik dan telekomunikasi yang cekap dan sistem pengangkutan yang baik. Oleh itu, proses perbandaran negara hendaklah sentiasa dirancang mengikut tren pembangunan ekonomi semasa dan yang dijangka untuk masa akan datang.

Sehubungan itu, bagi memastikan pembangunan bandar dirancang dengan harmoni di peringkat negara mahupun peringkat negeri, Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (JPBD SM) telah menyediakan Dasar Perbandaran Negara Kedua (DPN2), selaras dengan penyediaan Rancangan Fizikal Negara Ketiga (RFN Ke-3).

DPN2 ini akan merumuskan objektif-objektif pelaksanaan dan strategi-strategi yang akan mengambil kira perubahan yang telah berlaku dan yang dijangka akan berlaku bagi tempoh 2016 hingga 2025. Ia juga akan memperincikan tindakan-tindakan yang perlu dilaksanakan oleh pihak berkuasa tempatan (PBT), agensi kerajaan dan swasta serta NGO's yang berkaitan. Satu sistem pemantauan juga telah dicadangkan untuk melihat sejauh mana tindakan-tindakan yang digariskan dilaksanakan oleh agensi yang dikenalpasti pada tempoh yang telah ditetapkan.

2.0 SENARIO PERBANDARAN DI SEMENANJUNG MALAYSIA DAN WILAYAH PERSEKUTUAN LABUAN

BAB 2.0:

SENARIO PERBANDARAN DI SEMENANJUNG MALAYSIA DAN WILAYAH PERSEKUTUAN LABUAN

2.1 Pertumbuhan Perbandaran Yang Pesat

Penduduk bandar di Semenanjung Malaysia dijangka akan meningkat sepetimana yang ditunjukkan dalam Rajah 2.1 iaitu daripada 18.98 juta orang (74.8%) pada tahun 2015 kepada 22.58 juta orang (83.3%) pada tahun 2025. Manakala bagi Wilayah Persekutuan Labuan pula, penduduk bandar dijangka akan meningkat daripada 860,000 orang (85.3%) pada tahun 2015 kepada 990,000 orang (87.1%) menjelang tahun 2025.

Rajah 2.1: Pertumbuhan Penduduk Bandar Bagi Semenanjung Malaysia dan Wilayah Persekutuan Labuan

Pertumbuhan bandar yang pesat ini telah mewujudkan cabaran-cabaran baru yang memerlukan satu perancangan dan pengurusan bandar yang lebih sistematik, terancang dan cekap bagi memastikan perkembangan dan persekitaran bandar yang harmoni dan komuniti yang sejahtera.

2.2 Isu dan Cabaran

Dalam menangani kadar perbandaran yang pesat, Malaysia memerlukan sistem perancangan dan pengurusan perkhidmatan bandar yang lebih sistematik, terancang dan cekap. Antara isu dan cabaran yang telah dikenalpasti akibat daripada kadar perbandaran yang pesat adalah keberdayasaingan ekonomi bandar, kos sara hidup yang tinggi, harga rumah yang tinggi, kesan pemanasan global dan perubahan iklim, pemeliharaan kawasan pertanian dan biodiversiti, pembangunan modal insan, penyediaan kemudahan sosial dan pengukuhan tadbir urus bandar.

Dalam era globalisasi pada masa ini, persaingan pertumbuhan ekonomi bukan sahaja wujud di antara bandar-bandar serantau tetapi juga antara bandar-bandar dalam negara berkenaan. Pemilihan tempat untuk melabur yang dibuat oleh syarikat-syarikat bertaraf global tertumpu di bandar-bandar yang mempunyai pelbagai tarikan yang meliputi aspek seperti kestabilan politik dan ekonomi, kecekapan tenaga buruh, tadbir urus bandar yang cekap, keadaan bandar yang bersih dan indah serta dilengkapi dengan kemudahan sosial dan infrastruktur yang sempurna.

Mengikut Laporan *The Global Competitiveness Index*, 2013-2015, Malaysia berada pada kedudukan ke-20 daripada 141 negara yang terlibat. Manakala berdasarkan kepada Laporan *Hot Spot 2025 - Future Competitiveness of Cities*, 2013, Malaysia berada pada tangga ke-31 daripada 120 bandar yang disenaraikan (Rujuk Jadual 2.1).

Kajian Malaysia *Achieving a System of Competitiveness*, 2014 yang diterbitkan oleh Bank Dunia, mendapati tahap ekonomi bandar-bandar utama di Malaysia masih rendah dan perlu ditingkatkan bagi memastikan keberdayasaingan ekonomi bandar dan negara.

Jadual 2.1: Kedudukan Malaysia Dalam Indeks Keberdayasaingan Dunia

PENGUKURAN	KEDUDUKAN MALAYSIA	JUMLAH NEGARA (DUNIA) TERLIBAT
1. The Global Competitiveness Index, 2014-2015	20	141
2. Hot Spot 2025 Future Competitiveness of Cities, 2013	31	120
3. Global Power City Index, 2014	34	40
4. Global City Index, 2015	53	84

Sumber: 1. *The Global Competitiveness Index*, 2014-2015
 2. *Hot Spot 2025 - Future Competitiveness of Cities*, 2013
 3. *Global Power City Index*, 2014
 4. *Global City Index*, 2015

2.2.1 Kedudukan Wilayah Persekutuan Labuan

Berdasarkan kepada kedudukan dan fungsi Wilayah Persekutuan Labuan sebagai Pusat Perniagaan dan Kewangan Antarabangsa (IBFC), wajarlah disediakan suatu dasar yang menggariskan perancangan perbandaran bagi Wilayah Persekutuan Labuan. Dasar ini penting bagi melonjakkan pembangunan Wilayah Persekutuan Labuan supaya dapat menarik lebih banyak pelaburan, sesuai dengan fungsinya.

Pada masa ini, didapati 75% daripada pelaburan di Wilayah Persekutuan Labuan datangnya daripada syarikat yang beroperasi di Asia Pasifik yang mana instrumen pengurusan kekayaan Labuan terus menarik minat individu dengan aset kewangan bernilai bersih yang tinggi (high net-worth individuals). Oleh itu, Wilayah Persekutuan Labuan perlu diberi suntikan baru dan perhatian khusus dalam pembangunan infrastruktur dan utiliti untuk menjana lebih banyak aktiviti ekonomi, seterusnya akan menarik lebih banyak pelaburan ke bandar tersebut.

INFO RINGKAS WILAYAH PERSEKUTUAN LABUAN

Jumlah Keluasan:

9,542 hektar

Keluasan tepu bina 2015:

4,068 hektar

Jumlah Penduduk 2015:

860 ribu penduduk

Jumlah Penduduk 2025:

990 ribu penduduk

Pusat Bandar Wilayah Persekutuan Labuan

2.2.2 Peningkatan Kos Sara Hidup Di Bandar-Bandar

Peningkatan kos sara hidup di bandar-bandar merupakan satu isu dan cabaran yang memerlukan tindakan segera. Pada masa ini, terdapat lebih kurang 2.7 juta isi rumah B40 dengan pendapatan purata sebanyak RM 2,537.00 sebulan manakala 2.67 juta isi rumah M40 berpendapatan antara RM 3,855.00 hingga RM 8,135.00 sebulan, yang mana 83.0% daripada jumlah tersebut menetap di bandar-bandar. Golongan ini menghadapi masalah dalam meningkatkan pendapatan mereka sehingga menyukarkan mereka untuk memiliki tempat kediaman yang berdekatan dengan tempat bekerja dan mendapatkan keperluan hidup yang berkualiti.

2.2.3 Kos Rumah Yang Tinggi

Harga rumah yang tinggi merupakan masalah utama di bandar-bandar dan membebankan pembeli, pemilik atau penyewa. Harga rumah terus meningkat dan pada suku pertama tahun 2014, harga rumah meningkat sebanyak lapan peratus (8%) berbanding dengan harga pada tempoh yang sama pada tahun 2013. Berdasarkan indeks harga rumah *Knight Frank Global*, Malaysia menduduki tempat ke-15 dari 54 negara dari segi kadar kenaikan harga rumah pada tahun 2014. Laporan Indeks Harga Rumah Malaysia yang dikeluarkan oleh Pusat Maklumat Harta (NAPIC) pula menunjukkan harga rumah di Malaysia telah meningkat dua (2) kali ganda antara tahun 1990 dan 2013. Kajian oleh Khazanah *Research Institute* (KRI) mengenai Indeks Kemampuan Perumahan juga menunjukkan bahawa harga rumah di bandar-bandar utama adalah pada tahap sangat tidak mampu milik iaitu melebihi tiga (3) kali ganda pendapatan tahunan isi rumah.

Rumah Teres Dua Tingkat, Sungai Petani, Kedah

Pada tahun 2012, Indeks Kemampuan Bank Dunia pula menunjukkan isi rumah di seluruh negara termasuk Wilayah Persekutuan Labuan kecuali Terengganu dan Kelantan tidak mampu untuk membeli rumah kerana harga melebihi tiga (3) kali ganda pendapatan tahunan isi rumah.

2.2.4 Peningkatan Pemilikan Kenderaan

Pertambahan penduduk dan peningkatan aktiviti ekonomi di bandar-bandar telah memberi tekanan besar kepada sistem pengangkutan kerana perlu menampung permintaan perjalanan yang semakin meningkat. Pada tahun 2010, kira-kira 30% daripada jalan raya dikategorikan mempunyai aliran lalu lintas yang sangat tinggi dan menjadi bertambah sesak apabila aliran lalu lintas ini meningkat kepada 44% pada tahun 2013.

Lebuhraya Persekutuan Kuala Lumpur

Keadaan ini disebabkan peningkatan pemilikan kenderaan oleh penduduk Malaysia. Contohnya, bilangan kenderaan berdaftar telah meningkat dua (2) kali ganda iaitu daripada 10.6 juta pada tahun 2000 kepada 23.7 juta pada tahun 2013. Pemilikan kenderaan yang semakin meningkat ini adalah sebahagian besar disebabkan oleh ketidakcekapan pengangkutan awam dan penambahan peratusan kenderaan yang berpenumpang tunggal. Oleh itu, isu ini hendaklah diselesaikan segera supaya perjalanan ke tempat yang dituju boleh dicapai dalam masa yang singkat dan selamat.

2.2.5 Kecekapan Penggunaan Tenaga dan Sumber

Pada tahun 2012, sektor pengangkutan dikenalpasti sebagai sektor yang paling banyak menggunakan tenaga (37%) berbanding sektor industri.

Rajah 2.2: Purata Penggunaan Tenaga

Sumber: Suruhanjaya Tenaga, 2013

Kadar perbandaran yang pesat juga akan mewujudkan pertambahan kepada penggunaan air. Pada tahun 2013, penggunaan air di Malaysia adalah 10 billion liter sehari yang mana penggunaan air di kawasan Lembah Klang sahaja adalah tiga (3) billion liter sehari. Malaysia mencatat purata penggunaan air sehari yang paling banyak berbanding dengan negara-negara lain di Asia iaitu sebanyak 226 liter sehari.

Rajah 2.3: Purata Penggunaan Air Seorang Sehari Bagi Negara Serantau, 2013

2.2.6 Penjanaan Sisa Pepejal dan Pemeliharaan Alam Sekitar

Selain daripada cabaran-cabaran di atas, peningkatan kepada penjanaan sisa pepejal juga perlu diberi perhatian supaya kesejahteraan penduduk dapat dijamin. Pada masa ini, penduduk Malaysia menjana secara purata 1.64 kilogram sisa pepejal seorang sehari berbanding dengan 1.2 kilogram sehari yang dijana secara purata oleh penduduk dunia.

Dari aspek alam sekitar, suhu di Malaysia telah meningkat sebanyak 0.180 darjah celsius setiap dekad sejak tahun 1951. Manakala fenomena kenaikan paras air laut juga merupakan satu cabaran baru bagi penduduk di Malaysia. Ini kerana kebanyakan bandar-bandar di Malaysia terletak di tepi pantai atau berhampiran dengan pantai dan kuala sungai.

Kawasan Rehat dan Rawat, Tokyo, Jepun

2.3 Rumusan

Perkembangan bandar perlu dirancang dengan sebaik mungkin selaras dengan perubahan teknologi dan perkembangan ekonomi semasa. Dalam menggalakkan pertumbuhan ekonomi di bandar, fokus perlu diberikan kepada pewujudan kekayaan yang boleh diagihkan secara saksama di kalangan semua lapisan masyarakat. Dalam memastikan bandar-bandar di Malaysia boleh berkembang dengan baik, cabaran-cabaran yang telah dibincangkan merupakan cabaran-cabaran yang perlu diberi perhatian khusus dalam pembentukan DPN2 Semenanjung Malaysia dan Wilayah Persekutuan Labuan.

3.0 KEPERLUAN DASAR PERBANDARAN NEGARA, 2006

BAB 3.0:

KEPERLUAN DASAR PERBANDARAN NEGARA, 2006

3.1 Dasar Perbandaran Negara

Dasar Perbandaran Negara, 2006 - 2015 (DPN 2006) telah diluluskan pada tahun 2006. DPN 2006 ini terpakai di kawasan bandar Semenanjung Malaysia dengan memberi tumpuan kepada enam (6) teras utama. Teras ini menggariskan strategi ke arah mewujudkan bandar yang selamat, bersistematis, moden dan menarik.

Teras-teras utama adalah seperti berikut -

- Teras 1 :** Pembangunan Perbandaran yang Efisien dan Mampan;
- Teras 2 :** Pembangunan Ekonomi Bandar Yang Kukuh, Dinamik Dan Berdaya Saing;
- Teras 3 :** Sistem Pengangkutan Bandar Yang Bersepadu Dan Efisien;
- Teras 4 :** Penyediaan Perkhidmatan Bandar, Infrastruktur Dan Utiliti Yang Berkualiti;
- Teras 5 :** Pewujudan Persekutaran Kehidupan Bandar Yang Sejahtera Dan Beridentiti; dan
- Teras 6 :** Tadbir Urus Bandar Yang Efektif

Sebanyak 30 dasar dan 201 langkah pelaksanaan telah digubal yang merangkumi aspek-aspek penting dalam perancangan, pembangunan dan pentadbiran bandar-bandar di negara ini. Dalam melaksanakan dasar, strategi dan langkah dalam DPN 2006 sejak tahun 2006, beberapa masalah telah dikenalpasti iaitu -

- i. Agensi *custodian* DPN 2006 tidak jelas;
- ii. Tiada panduan atau kajian khusus terhadap mekanisme pelaksanaan DPN 2006;
- iii. Kurang keupayaan kewangan untuk melaksanakan DPN 2006;
- iv. Kekangan perundangan bagi agensi pelaksana;
- v. Tenaga pakar, sumber manusia dan teknologi yang terhad;
- vi. Agensi pelaksana mempunyai program masing-masing;
- vii. Kurang penglibatan dan kesedaran orang awam; dan
- viii. Halangan fizikal, contohnya penawaran tanah dalam bandar sangat terhad.

Dalam tempoh pelaksanaan 2006-2015, DPN 2006 telah berjaya melaksanakan 32 langkah, manakala 46 langkah lagi masih dalam pelaksanaan.

Hasil pelaksanaan DPN 2006 yang utama adalah seperti berikut -

- i. Mewujudkan Garis Panduan Proses Permohonan Perancangan dan Pembangunan;
- ii. Menubuhkan Pusat Setempat (One Stop Center - OSC) di seluruh negara dan ditempatkan di PBT bagi memudahkan cara permohonan kebenaran merancang di bawah Akta 172; dan
- iii. Mewujudkan Sistem Maklumat Bandar melalui Kajian Profil Bandar (KPB) 2009 dan KPB2 (2013) yang merangkumi 249 buah bandar.

Setelah sembilan (9) tahun DPN 2006 dilaksanakan dan tempoh perancangan telah tamat iaitu tahun 2015, maka DPN 2006 telah disemak semula bagi menghasilkan DPN2.

3.2 Dasar Perbandaran Negara Kedua (DPN2)

Dasar Perbandaran Negara Kedua, 2016 - 2025 (DPN2) disediakan bagi meneruskan langkah-langkah DPN 2006 yang masih belum dapat dilaksanakan sepenuhnya. DPN2 telah mengambil kira perkara-perkara berikut:

- i. Dasar-dasar terkini Kerajaan Persekutuan dan Negeri;
- ii. Isu-isu perbandaran semasa;
- iii. Wawasan Negara;
- iv. Rancangan Malaysia Ke-11; dan
- v. Dasar-dasar dan polisi-polisi luar negara yang disediakan seperti *Eco2 Cities*, *COP15 Copenhagen*, *The Sustainable Development Goals (SDGs)*, *The Global Competitiveness Report* dan lain-lain yang berkaitan. (Rujuk Rajah 3.1 dan 3.2).

Rajah 3.1: Dasar Dan Polisi Yang Diambilkira Dalam Pembentukan DPN2

Rajah 3.2: Matlamat Ke-11: Sustainable Development Goals (SDGs)

MATLAMAT KE- 11 - SUSTAINABLE DEVELOPMENT GOALS (SDGs)

**MEMASTIKAN BANDAR-BANDAR DAN PENEMPATAN MANUSIA YANG INKLUSIF,
SELAMAT, BERDAYA TAHAN DAN MAMPAN**

1. Memastikan akses untuk semua bagi aspek perumahan yang mencukupi, selamat, berpatutan dan dilengkapi dengan perkhidmatan asas.
2. Menyediakan akses kepada sistem pengangkutan yang selamat, murah, mudah dan mampan untuk semua, meningkatkan keselamatan jalan raya, terutamanya mengembangkan perkhidmatan pengangkutan awam, dengan perhatian khusus kepada keperluan bagi golongan lemah, wanita, kanak-kanak, orang kurang upaya dan orang tua.
3. Meningkatkan aspek perbandaran yang inklusif dan mampan dan keupayaan untuk penyertaan, integrasi dan perancangan serta pengurusan mampan bagi petempatan manusia di semua negara.
4. Mengukuhkan usaha untuk melindungi dan menjaga warisan budaya dan warisan semulajadi di dunia.
5. Mengurangkan jumlah kematian, bilangan orang yang terjejas dan kerugian ekonomi relatif terus kepada keluaran dalam negara kasar (KDNK) global yang disebabkan oleh bencana, termasuk bencana yang berkaitan dengan air dan tumpuan perlindungan kepada orang miskin serta orang yang terjejas.

Sumber: United Nations - Universal Sustainable Development Goals, 2015

Taman Tasik Taiping, Perak

Pernyataan Dasar DPN2 ialah -

PERNYATAAN DASAR

Memandu Dan Menyelaras Perancangan Dan Pembangunan
Perbandaran Yang Mampan Dengan Penekanan Terhadap Keseimbangan
Pembangunan **Fizikal, Alam Sekitar, Sosial** Dan **Ekonomi Negara**

Suruhanjaya Dunia mengenai alam sekitar dalam Laporan Brundtland, 1987 mendefinisikan pembangunan mampan sebagai “pembangunan yang membolehkan generasi semasa memenuhi keperluannya tanpa mengabaikan keperluan generasi akan datang dalam memenuhi keperluan mereka”.

Mampan dalam DPN2 meliputi aspek fizikal, alam sekitar, sosial dan juga ekonomi. Bandar Mampan yang dimaksudkan ialah pembangunan fizikal sesebuah bandar yang dilaksanakan secara optimum berdasarkan kepada keperluan penduduknya tanpa mengabaikan aspek kawalan alam sekitar yang mana faedah dari pembangunan dan perkembangan ekonomi bandar tersebut dapat dirasai oleh semua golongan masyarakat termasuk golongan kanak-kanak, golongan belia, warga emas dan juga orang kurang upaya (OKU) yang hidup dalam suasana yang harmoni dan bersatu padu.

KL Sentral, Kuala Lumpur

Hasil persetujuan antara agensi pelaksana, agensi sokongan dan agensi pemantau, maka jelaslah agensi-agensi ini akan mengemukakan senarai semak untuk dimasukkan sebagai tugas rasmi agensi masing-masing dan yang perlu diluluskan oleh pihak yang berwajib. Ini penting bagi memastikan keupayaan kewangan dan tadbir urus yang baik dapat diamalkan (Prinsip 1) agar DPN2 berjaya dilaksanakan demi kesejahteraan rakyat dan tidak mengulangi kelemahan pelaksanaan yang terdahulu. Penerangan terperinci mengenai Visi dan lima (5) prinsip DPN2 dijelaskan dalam Bab 4.0 dan 5.0 yang mana visi dan prinsip tersebut akan dijadikan sebagai kerangka perbandaran di Malaysia.

CARA-CARA PENGGUNAAN DPN2

1 Setiap agensi yang terlibat perlu merujuk kepada DPN2 untuk definisi bandar dan menggunakan konsep had sempadan bandar dalam menentukan pembangunan di bandar masing-masing;

2 Agensi pemantau, agensi pelaksana dan agensi sokongan perlu merujuk kepada semua tindakan yang telah ditetapkan di dalam setiap prinsip bagi memudahkan pelaksanaan di bandar masing-masing;

3 Setiap PBT boleh menyemak hierarki bandar masing-masing di Pelan Hierarki Bandar bagi setiap negeri yang mana hierarki bandar tersebut berdasarkan unjuran penduduk pada tahun 2025.

4.0 VISI DAN PRINSIP DASAR PERBANDARAN NEGARA KEDUA

BAB 4.0:

VISI DAN PRINSIP

DASAR PERBANDARAN NEGARA KEDUA

Visi DPN2 adalah seperti berikut -

VISI

Bandar Yang Mampan Untuk Kesejahteraan Rakyat

Bagi mencapai visi ini, lima (5) prinsip telah digariskan untuk membentuk strategi dan tindakan-tindakan yang akan diambil. Prinsip-prinsip ini adalah penting bagi memastikan semua agensi dan organisasi yang terlibat di dalam melaksanakan DPN2 ini memahami hala tuju DPN2.

Lima (5) prinsip utama DPN2 adalah -

PRINSIP 1: Tadbir Urus Bandar Yang Baik

PRINSIP 2: Bandar Yang Berdaya Huni

PRINSIP 3: Ekonomi Bandar Yang Berdaya Saing

PRINSIP 4: Pembangunan Bandar Yang Inklusif dan Saksama

PRINSIP 5: Pembangunan Hijau dan Persekitaran Bersih

DPN2 mempunyai 113 tindakan yang perlu dilaksanakan bagi mencapai 62 strategi dan 36 objektif. DPN2 ini juga mengandungi indikator serta pengukuran bagi setiap tindakan untuk menilai pencapaianya.

Bagi setiap prinsip, objektif dan strategi dibentuk serta diperincikan dengan tindakan-tindakan yang perlu dilaksanakan berdasarkan keutamaan. Ini dijangka akan memudahkan agensi pelaksana melaksanakan tindakan-tindakan yang dicadangkan.

Rajah 4.1: Ringkasan Bilangan Prinsip, Objektif, Strategi dan Tindakan Dalam DPN2

CIRI-CIRI TADBIR URUS BANDAR YANG BAIK

- i. Berasaskan prinsip agama;
- ii. Kejujuran dan keikhlasan;
- iii. Semangat bekerjasama;
- iv. Bijaksana dan berwawasan;
- v. Berorientasikan pihak berkepentingan;
- vi. Bertanggungjawab;
- vii. Berpengetahuan dan mahir berkommunikasi;
- viii. Responsif;
- ix. Saksama dan inklusif;
- x. Efektif dan efisien;
- xi. Mematuhi undang-undang; dan
- xii. Berintegriti dan telus

OBJKTIF-OBJKTIF

- i. Pelaksanaan DPN2 Secara Efektif;
- ii. Penentuan Sempadan Bandar;
- iii. Penerapan Nilai-Nilai Akauntabiliti Dan Integriti Di Dalam Perancangan, Pembangunan Dan Pengurusan Bandar Ke Arah Pembangunan Mampan;
- iv. Pengurusan Aset Secara Efisien Dan Sistematik
- v. Penglibatan Masyarakat Dalam Projek Dan Program Pembangunan;
- vi. Pengukuhan Komunikasi Dan Kerjasama Yang Bersepadu Di Kalangan Semua Agensi Kerajaan Persekutuan, Kerajaan Negeri, PBT Dan Badan Berkunun;
- vii. Pelaksanaan Program LA21 Dan Inisiatif Mampan Yang Lebih Efektif; dan
- viii. Pemerkasaan PBT Dari Aspek Fizikal Dan Penyampaian Perkhidmatan.

4.1 Prinsip 1: Tadbir Urus Bandar Yang Baik

Tadbir urus bandar yang baik adalah pra-syarat kepada perwujudan bandar yang berdaya huni, selamat dan berdaya saing. Kecekapan perkhidmatan yang disediakan menyebabkan pertumbuhan ekonomi yang sihat di sesebuah bandar. Tadbir urus bandar yang baik akan memastikan penggunaan sumber di sesebuah bandar digunakan secara optimum dan berkesan, di samping memberi perkhidmatan bandar yang cepat dan efisien.

PBT sebagai agensi utama bertanggungjawab ke atas perancangan, pembangunan dan pengurusan bandar hendaklah sentiasa berusaha untuk meningkatkan sistem penyampaiannya supaya selari dengan kehendak komuniti. PBT perlu sentiasa mengadakan kerjasama yang berterusan dengan komuniti agar pandangan mereka mudah disampaikan dan dibincangkan untuk kesejahteraan mereka.

Bangunan Perdana Putra, Putrajaya

4.2 Prinsip 2: Bandar Yang Berdaya Huni

Jumlah penduduk di bandar-bandar yang semakin meningkat menyebabkan kerajaan perlu merancang agar setiap bandar berkeadaan selesa, aman dan lengkap dengan kemudahan komuniti seperti klinik, sekolah, dewan orang ramai serta persekitaran yang selamat. Selain itu, dalam keadaan dunia tanpa sempadan pada masa ini, sesebuah bandar hendaklah dilengkapi dengan kemudahan telekomunikasi yang terkini bagi membolehkan kegiatan ekonomi mahupun sosial dapat dilaksanakan dengan mudah dan cepat.

Bandar yang dilengkapi dengan kemudahan asas, infrastruktur, sistem pengangkutan yang baik, kejiranan yang selesa, keselamatan yang terjamin dan persekitaran yang bersih adalah sebuah bandar yang berdaya huni. Sehubungan itu, Pihak Berkusa Negeri, PBT dan agensi yang terlibat perlu mengambil tindakan yang wajar ke arah membekalkan kediaman yang mampu dimiliki oleh semua lapisan rakyat dan penyediaan aktiviti kejiranan yang sesuai ke arah membentuk masyarakat yang sihat dan bersatu padu.

CIRI-CIRI BANDAR YANG BERDAYA HUNI

- i. *Lengkap;*
- ii. *Selamat;*
- iii. *Mampu tanggung;*
- iv. *Beridentiti dan menarik;*
- v. *Sihat;*
- vi. *Integrasi sosial; dan*
- vii. *Berdaya tahan*

OBJKTIF-OBJKTIF

- i. *Penyediaan Rumah Mampu Milik Yang Mencukupi, Berkualiti Dan Komprehensif Untuk Semua Lapisan Masyarakat;*
- ii. *Tangani Peningkatan Kos Sara Hidup;*
- iii. *Pemerkasaan Sistem Pengangkutan Awam Yang Komprehensif, Mampan, Bersepadu, Efisien Dan Mampu Tanggung;*
- iv. *Perkhidmatan Infrastruktur, Utiliti Dan Kemudahan Perbandaran Yang Efisien Dan Bersepadu;*
- v. *Pelaksanaan Reka Bentuk Bandar Yang Selamat Dan Beridentiti;*
- vi. *Peningkatan Gaya Hidup Sihat Dan Rendah Karbon;*
- vii. *Akses Yang Menyeluruh Kepada Kemudahan Kesihatan Yang Berkualiti;*
- viii. *Masyarakat Bandar Yang Bersatu Padu, Penyayang Dan Prihatin;*
- ix. *Persekitaran Bandar Yang Selamat; dan*
- x. *Pengurusan Risiko Bencana Yang Komprehensif.*

Taman Tema Air, KLCC

Sekolah Kebangsaan Karak, Pahang Masjid Jamek Karak, Pahang

CIRI-CIRI EKONOMI BANDAR YANG BERDAYA SAING

- i. Menarik pelaburan;
- ii. Produktif;
- iii. Pemusatkan ekonomi;
- iv. Pembangunan modal insan;
- v. Aglomerasi; dan
- vi. Inovatif dan penyelidikan berterusan

OBJEKTIF-OBJEKTIF

- i. Peningkatan Daya Saing Dan Kepadatan Ekonomi Bandar;
- ii. Peningkatan Produktiviti Modal Insan;
- iii. Penyediaan Sistem Komunikasi Yang Cekap dan Efektif;
- iv. Penggunaan Tanah Wakaf, Tanah Rizab Melayu Dan Tanah Adat Dalam Bandar Yang Optimum;
- v. Pengintegrasian Perancangan Pembangunan Kampung Dalam Bandar; dan
- vi. Penggunaan Kawasan "Brownfield" Yang Optimum.

4.3 Prinsip 3: Ekonomi Bandar Yang Berdaya Saing

Bandar memainkan peranan penting dalam pembangunan ekonomi negara. Pada masa ini, bandar bukan sahaja perlu berdaya huni tetapi juga perlu berdaya saing iaitu berupaya menarik pelaburan asing. Bandar yang berdaya saing perlu mampu meningkatkan keupayaan dan kedudukannya sebagai sebuah lokasi pelaburan strategik yang mempunyai keberkesanan kos bagi menggalak dan membantu membangunkan firma-firma yang berdaya saing. Keadaan ini akan meningkatkan prestasi yang baik daripada segi faedah ekonomi.

Bandar yang berdaya saing juga boleh menggalakkan kreativiti dan inovasi di kalangan firma dan institusi yang dapat meningkatkan produktiviti negara, di samping mewujudkan masyarakat yang berpengetahuan. Sehubungan itu, agensi berkaitan dan PBT hendaklah memastikan bandar-bandar di Malaysia dilengkapi dengan teknologi terkini dan kemudahan logistik yang efektif.

Maybank, Jalan Tun H.S Lee

4.4 Prinsip 4: Pembangunan Bandar Yang Inklusif dan Saksama

Inklusif bermaksud semua usaha pembangunan boleh dinikmati oleh semua lapisan masyarakat iaitu dari segi umur, etnik, jantina, status sosio-ekonomi, taraf pendidikan dan agama. Manakala saksama pula merujuk kepada keadaan yang mana semua lapisan masyarakat mempunyai hak dan peluang yang sama untuk melibatkan diri dalam pembangunan ekonomi mahupun pembangunan fizikal dan sosial.

Penduduk tanpa mengira lokasi dan kedudukan sosio-ekonomi hendaklah berpeluang menikmati akses yang saksama kepada infrastruktur dan kemudahan asas. Ini akan melahirkan masyarakat yang lebih progresif dan inklusif seiring dengan semangat 1Malaysia.

CIRI-CIRI PEMBANGUNAN BANDAR YANG INKLUSIF DAN SAKSAMA

- i. *Semua golongan dan lapisan masyarakat mempunyai hak, peluang dan faedah yang sama dalam mendapatkan kemudahan pendidikan, kesihatan dan lain-lain kemudahan sosial;*
- ii. *Faedah pembangunan ekonomi diagihkan secara saksama kepada semua lapisan masyarakat; dan*
- iii. *Pembangunan fizikal yang menyeluruh dan saksama bagi setiap golongan masyarakat.*

OBJEKTIF-OBJEKTIF

- i. *Tumpuan Program Yang Khusus Untuk Kebajikan Isi Rumah B40;*
- ii. *Peningkatan Pendapatan Isi Rumah B40;*
- iii. *Penglibatan Bumiputera Dalam Pembangunan Ekonomi;*
- iv. *Peningkatan Keupayaan Golongan Belia Untuk Menyumbang Dan Menerima Faedah Pembangunan Bandar; dan*
- v. *Penyediaan Keperluan Golongan Warga Emas Dan Orang Kurang Upaya (OKU) Dalam Pembangunan Bandar Yang Pelbagai.*

CIRI-CIRI PEMBANGUNAN HIJAU DAN PERSEKITARAN BERSIH

- i. Penggunaan teknologi hijau dalam pengurusan sumber;
- ii. Pengurusan alam sekitar dan sisa pepejal yang mampan; dan
- iii. Penyediaan persekitaran kejiranan yang selamat, bersih dan selesa dengan gaya hidup rendah karbon.

OBJEKTIF-OBJEKTIF

- i. Penerapan Elemen Hijau Dalam Pembangunan Bandar;
- ii. Penggunaan Tenaga Yang Lebih Efisien Dan Mampan;
- iii. Peningkatan Kualiti Gaya Hidup Sihat Dan Udara Yang Bersih Dalam Bandar;
- iv. Pengurusan Badan Air Yang Efisien Dan Mampan;
- v. Penambahan Saiz, Kualiti Dan Bilangan Kawasan Lapang;
- vi. Penambahan Saiz Dan Kualiti Kawasan Hijau; dan
- vi. Pengurusan Sisa Pepejal Yang Efektif Bagi Memastikan Bandar Yang Bersih.

4.5 Prinsip 5: Pembangunan Hijau dan Persekitaran Bersih

Malaysia telah berikrar untuk mengurangkan intensiti pelepasan karbon sehingga 45% menjelang 2030. Selaras dengan ini, Putrajaya dan Cyberjaya telah dipilih sebagai pelopor kepada bandar berteknologi hijau di negara ini. Antara inisiatif kerajaan untuk menerapkan pembangunan hijau adalah kewujudan kejiranan hijau yang berfokuskan kepada gaya hidup rendah karbon seperti penggunaan pengangkutan awam, berbasikal, reka bentuk bangunan rendah karbon dan kebun komuniti.

Pembangunan hijau akan memastikan persekitaran yang selesa dan iklim yang sihat, manakala konsep kebun komuniti akan menggalakkan kerjasama yang erat di kalangan penduduk di kejiranan berkaitan. Selain itu, pembangunan hijau akan dapat mengawal penggunaan tenaga yang lebih mampan dan efisien.

Taman Metropolitan, Kepong

5.0 KERANGKA PERBANDARAN DI MALAYSIA

BAB 5.0

KERANGKA PERBANDARAN DI MALAYSIA

Potensi perkembangan bandar perlu dirancang dengan sebaik mungkin selaras dengan perubahan teknologi dan cabaran globalisasi. Ini adalah untuk memastikan bandar dapat memberi sumbangan yang maksimum kepada pertumbuhan ekonomi negara. Proses perkembangan bandar yang tidak terkawal telah menyebabkan rebakan bandar sehingga sebahagian daripada kawasan pertanian utama dan kawasan sensitif alam sekitar telah dibangunkan sebagai kawasan pembangunan.

Rancangan Fizikal Negara Ke-3 (RFN Ke-3) telah mengenalpasti enam (6) konurbasi di Malaysia iaitu -

- i. Konurbasi Nasional (Wilayah Persekutuan Kuala Lumpur, Wilayah Persekutuan Putrajaya dan sebahagian daripada Negeri Selangor termasuklah Daerah Klang, Daerah Petaling, Daerah Gombak, Daerah Hulu Langat, Daerah Kuala Langat serta Daerah Sepang);
- ii. Konurbasi Selatan (sekitar Johor Bahru termasuk Iskandar Puteri, Senai, Kulai, Skudai, Pasir Gudang, Tanjung Pelepas, Pontian, Kota Tinggi, Desaru dan Pengerang);
- iii. Konurbasi Utara (Pulau Pinang dan sebahagian Seberang Perai);
- iv. Konurbasi Timur (sekitar Kuantan - Pekan - Gambang);
- v. Konurbasi Kota Kinabalu (sekitar Bandaraya Kota Kinabalu, Tuaran, Putatan dan Papar); dan
- vi. Konurbasi Kuching (sekitar Bandaraya Kuching).

12 Zon Promosi Pembangunan (ZPP) di Semenanjung Malaysia, satu (1) di Wilayah Persekutuan Labuan dan empat (4) di Negeri Sabah merupakan kawasan aglomerasi bandar yang mempunyai hubungkait ekonomi yang berpotensi untuk membangun dengan pesat dan memberi fokus ke atas pertambahan penduduk dan pembangunan negeri.

- **Pusat petempatan yang mempunyai hubungkait yang kukuh dari segi aktiviti ekonomi, sosial dan juga pentadbiran;**
- **Mempunyai bilangan penduduk melebihi 10,000 orang dan merupakan pusat pekerjaan utama; dan**
- **Mempunyai kemudahan perbandaran yang mencukupi dan berdaya maju.**

Terdapat 37 Pusat Katalis di Semenanjung Malaysia dan Wilayah Persekutuan Labuan serta 10 di Negeri Sabah. Pusat Katalis merupakan bandar sederhana dan kecil yang mempunyai lokasi yang strategik bagi memandu pertumbuhan perbandaran kawasan sekitarnya dan berpotensi untuk menjadi hab yang mempunyai fungsi khusus. Pusat Katalis juga merupakan kawasan di luar Konurbasi dan ZPP yang mempunyai fungsi dan kepentingan dalam pembangunan ekonomi tempatan.

Sehubungan itu, bagi memastikan bandar dapat diuruskan dengan baik, DPN2 telah digubal untuk membantu PBT dalam mengurus bandar-bandar di dalam kawasan PBT.

5.1 Definisi Bandar

Definisi bandar adalah -

Kawasan yang diwartakan serta kawasan tepu bina yang bersempadan dengannya dan gabungan kedua-dua kawasan ini mempunyai penduduk 10,000 orang atau lebih; atau *kawasan pembangunan khusus; atau pusat pentadbiran daerah walaupun penduduk kurang daripada 10,000 orang dan sekurang-kurangnya 60% penduduknya berumur 15 tahun dan ke atas terlibat dalam aktiviti bukan pertanian.

*Kawasan Pembangunan Khusus:

"Kawasan pembangunan yang tidak diwartakan dan boleh dikenalpasti serta terpisah dari mana-mana kawasan yang diwartakan atau kawasan tepu bina melebihi lima (5) km. Kawasan berkenaan mempunyai penduduk sekurang-kurangnya 10,000 orang dengan 60% daripada penduduknya berumur 15 tahun dan ke atas terlibat dalam aktiviti bukan pertanian".

Rajah 5.1: Ilustrasi Definisi Bandar

5.2 Penentuan Had Sempadan Bandar

Penentuan Had Sempadan Bandar amat penting dalam merancang pertumbuhan perbandaran untuk mengelakkan masalah rebakan bandar (*urban sprawl*) yang akan menyebabkan pembaziran sumber. Had Sempadan Bandar membolehkan PBT menetapkan kawasan yang boleh dibangunkan dan kawasan yang perlu dikekalkan sebagai kawasan hijau.

Sempadan bandar adalah penting bagi memudahkan pentadbiran sesuatu bandar. Oleh itu, dicadangkan supaya setiap rancangan tempatan menggunakan dan mengaplikasikan istilah dan kriteria had pembangunan bandar yang diutarakan dalam DPN2. Bagi bandar-bandar yang telah tersenarai dalam Kajian Profil Bandar (KPB) (2009) dan KPB2 (2013), PBN perlu mengambil tindakan mewartakan sempadan bandar tersebut yang telah dikenalpasti dalam kajian ini.

Terdapat dua (2) konsep Penentuan Had Sempadan Bandar yang telah dikenalpasti untuk dilaksanakan di sesebuah bandar iaitu Sempadan Pertumbuhan Bandar / *Urban Growth Boundary* (UGB) dan Sempadan Pembendungan Bandar / *Urban Containment Boundary* (UCB).

5.2.1 Sempadan Pertumbuhan Bandar / *Urban Growth Boundary* (UGB)

- UGB yang ditetapkan bagi pembangunan sesuatu bandar sepetimana yang dikenalpasti dalam rancangan pemajuan;
- UGB merupakan satu garisan yang mengelilingi kawasan perbandaran sedia ada untuk menjadi pemisah antara kawasan yang boleh dibangunkan atau tidak;
- Kawasan liputan UGB lebih luas berbanding kawasan pembangunan sedia ada bagi memberi suntikan ekonomi serta mewujudkan bandar yang berdaya saing khususnya untuk bandar kecil dan sederhana.

Bandar Batu Pahat, Johor

Rajah 5.2: Contoh Pemakaian UGB

Sumber: Profil Bandar Kedua Negeri Pahang, 2013

Sekolah Kebangsaan Karak, Pahang

Masjid Jamek Karak, Pahang

5.2.2 Sempadan Pembendungan Bandar / *Urban Containment Boundary (UCB)*

- UCB merupakan satu garisan yang mengelilingi kawasan perbandaran sedia ada untuk menghadkan pembangunan perbandaran;
- UCB membantu PBT untuk memenuhi beberapa matlamat perancangan seperti -
 - a. Meningkatkan kebolehlaksanaan dan daya maju pengangkutan awam dengan penumpuan pembangunan;
 - b. Menggalakkan pembangunan bercampur;
 - c. Memaksimumkan penggunaan infrastruktur sedia ada dan mengurangkan kos infrastruktur baru;
 - d. Menghidupkan atau menggiatkan pusat bandar;
 - e. Mengelakkan *working land base* (pertanian, luar bandar, hutan, tanah dan sumber lain); dan
 - f. Menentukan kawasan pembangunan masa hadapan.
- Diaplikasikan di kawasan serakan konurbasi yang telah berkembang secara meluas dan tidak efisien serta mengancam kawasan pertanian utama negara dan kawasan sensitif alam sekitar.
- UCB juga digunakan dalam kawasan pembangunan khusus yang dibangunkan berdasarkan spekulasi dan belum digazetkan lagi.
- Kebiasaannya, penentuan UCB boleh menggunakan sempadan pertumbuhan sedia ada untuk mengawal rebakan bandar secara tidak efisien.

Pemandangan di sekitar Pusat Bandar Kuala Lumpur

Rajah 5.3: Contoh Pemakaian UCB

Sumber: Profil Bandar Kedua Negeri Pulau Pinang, 2013

Balai Bomba dan Penyelamat Malaysia, Perda, Pulau Pinang Ibu Pejabat Polis Daerah, Seberang Perai Tengah

5.3 Kriteria Penentuan Had Sempadan Bandar

Penentuan Had Sempadan Bandar adalah amat penting bagi memastikan bandar-bandar di Malaysia berkembang maju secara teratur dan efisien. Sempadan bandar dapat mengurangkan rebakan bandar yang mana telah menimbulkan banyak kesan negatif terhadap alam sekitar. Penetapan UCB dan UGB perlu dikenalpasti dalam Rancangan Struktur Negeri dan Rancangan Tempatan di bawah Akta 172.

Berikut merupakan 11 kriteria Penetapan Had Sempadan Bandar iaitu:

Jadual 5.1: 11 Kriteria Penetapan Had Sempadan Bandar

NO.	KRITERIA	PENERANGAN
1.	Sempadan Pentadbiran Bandar Sedia Ada	Menentukan sama ada penggunaan UCB atau UGB
2.	Saiz Penduduk	$\geq 10,000$ penduduk/ Pusat Pentadbiran Daerah
3.	Geografi (Contoh: Topografi, Geologi dan lain-lain)	Sungai, bukit atau gunung boleh menjadi sempadan UCB/UGB
4.	Alam Sekitar (Contoh: KSAS, Hutan Simpan, Badan Air dan lain-lain)	Kawasan sensitif alam sekitar perlu diletakkan di luar sempadan UCB/UGB terutama jika berada di luar sempadan bandar sedia ada
5.	Kawasan Tepu Bina	Diambilkira dalam kawasan UCB/UGB. Tepu bina di luar bandar sedia ada boleh dimasukkan dalam sempadan mengikut kesesuaian dan intensiti
6.	Kawasan <i>Brownfield</i> / Tanah Kosong	Jika berada dalam sempadan bandar sedia ada perlu dimasukkan dan dibangunkan
7.	Pembangunan Komited	Dimasukkan dalam sempadan UCB/UGB kerana akan menjadi sebahagian dari kawasan tepu bina
8.	Sempadan Lot	Sempadan perlu mengikuti lot sedia ada untuk memudahkan perancangan dan pembangunan tanah
9.	Jajaran Jalan Utama	Dipertimbangkan jika sesuai sebagai sempadan
10.	Kawasan Yang Berpotensi Dari Segi Ekonomi dan Sosial	Diambilkira untuk perancangan dan perancangan bandar akan datang
11.	Kawasan Yang Berpotensi Dibangunkan Dalam Rancangan Pembangunan	Sebahagian atau keseluruhan kawasan berpotensi boleh dimasukkan dalam UCB/UGB

Rajah 5.4: Contoh Penggunaan Had Sempadan Pertumbuhan Bandar

Rajah 5.5: Contoh Penggunaan Sempadan Pertumbuhan Bandar (UGB) dan Sempadan Pembendungan Bandar (UCB)

5.4 Hierarki Bandar

DPN2 telah mengenalpasti 283 buah bandar di Semenanjung Malaysia (Rajah 5.6) manakala lima (5) buah bandar di Wilayah Persekutuan Labuan (Rajah 5.7). Bandar-bandar ini terbahagi kepada lima (5) peringkat hierarki bandar. Ini adalah berdasarkan kepada unjuran penduduk tahun 2025 seperimana yang ditunjukkan dalam Jadual 5.2.

Dari segi fungsi bandar, setiap 288 bandar di Semenanjung Malaysia dan Wilayah Persekutuan Labuan mempunyai fungsi umum bandar. Fungsi umum bandar merujuk kepada fungsi asas bandar yang menawarkan kemudahan perniagaan, perumahan, pendidikan, kesihatan, pengangkutan, rekreasi dan sosial kepada penduduk setempat. Pertumbuhan fizikal dan ekonomi di bandar-bandar ini secara umumnya dipacu oleh sektor perniagaan dan perdagangan.

**HIERARKI BANDAR
DASAR PERBANDARAN NEGARA KEDUA**

Bandaraya Johor Bahru, Johor

Lumut, Perak

Wilayah Persekutuan Putrajaya

Jadual 5.2: Klasifikasi dan Definisi Hierarki Bandar

NO.	HIERARKI	DEFINISI	SAIZ PENDUDUK
1	Bandar Global	<p>Bandar Global merupakan bandar yang mempunyai kepentingan di dalam sistem ekonomi global. Ia mempunyai kesemua atau sebahagian besar daripada 13 kriteria Bandar Global berikut -</p> <ul style="list-style-type: none"> 1. Pelbagai perkhidmatan kewangan antarabangsa terutamanya dalam bidang kewangan, insurans, harta tanah, perbankan, perakuanan dan pemasaran 2. Ibu pejabat, syarikat-syarikat multinasional 3. Kewujudan ibu pejabat kewangan, bursa saham dan institusi kewangan utama 4. Mendominasi perdagangan dan ekonomi kawasan sekitar yang menjangkau wilayah 5. Pusat pembuatan utama dengan kemudahan pelaburan 6. Lokasi membuat keputusan penting yang memberi impak kepada negara dan dunia 7. Pusat idea-idea baru dan inovasi dalam perniagaan, ekonomi, budaya dan politik 8. Pusat media dan komunikasi untuk rangkaian global 9. Pengaruh terhadap negara yang memberi kesan signifikan di peringkat antarabangsa 10. Peratusan penduduk yang tinggi bekerja dalam sektor-sektor perkhidmatan dan maklumat 11. Institusi pendidikan yang berkualiti tinggi termasuk universiti terkenal, kehadiran pelajar antarabangsa dan kemudahan penyelidikan 12. Infrastruktur pelbagai fungsi menawarkan beberapa kemudahan dan perkhidmatan undang-undang, perubatan dan hiburan yang terbaik di dalam negara 13. Perhubungan laut dan udara antarabangsa yang meluas 	>3.5 Juta Penduduk (untuk keseluruhan konurbasi)
2	Bandar Wilayah	Bandar Wilayah merupakan sebuah ibu negeri yang mempunyai pengaruh ekonomi dan pentadbiran yang melepas sempadan wilayah dan negara. Ia mempunyai pengaruh ekonomi ke kawasan wilayah antarabangsa melebihi ibu negeri yang lain. Ia menepati beberapa kriteria Bandar Global seperti kriteria 1,2,4,5,7,9,10,11,12 dan 13.	>1.5 - 3.5 Juta Penduduk (untuk keseluruhan konurbasi)
3	Bandar Negeri	Bandar Negeri merupakan ibu Negeri bagi setiap negeri yang tidak termasuk dalam kategori Bandar Global dan Bandar Wilayah. Fungsi utama bandar ini adalah sebagai pusat pentadbiran negeri dan juga sebagai pusat pertumbuhan ekonomi utama negeri. Tiada saiz minimum populasi ditetapkan untuk Bandar Negeri.	Tiada saiz penduduk minimum
4	Bandar Utama	Bandar Utama adalah bandar-bandar lain yang berperanan sebagai pusat pertumbuhan ekonomi yang signifikan dalam sesebuah negeri. Saiz minimum adalah 100,000 orang penduduk.	>100,000 Penduduk
5	Bandar Tempatan	Bandar Tempatan adalah bandar yang memberi perkhidmatan perniagaan dan/atau pentadbiran kepada kawasan yang lebih kecil berbanding Bandar Utama. Saiz populasi adalah antara 10,000 hingga 100,000 orang penduduk. Bandar pentadbiran daerah yang mempunyai penduduk kurang 10,000 adalah termasuk di bawah kategori ini.	10,000 - 100,000 Penduduk dan Pusat Pentadbiran Daerah (Jika kurang dari 10,000)

Rajah 5.6: Pelan Hierarki Bandar di Semenanjung Malaysia

PETUNJUK:

HIERARKI PETEMPATAN

- Bandar Global
- Bandar Wilayah
- Bandar Negeri
- Bandar Utama
- Bandar Tempatan

GUNA TANAH

- Kawasan Tepu Bina Sedia Ada
- Kawasan Aset Ekologi dan Jelapang Padi
- Kawasan Tanaman Komoditi Utama
- Kawasan Lain-lain Pertanian
- Badan Air

KAWASAN PERTUMBUHAN

- Konurbasi
- Zon Promosi Pembangunan

PENGANGKUTAN

- Lapangan Terbang
- Pelabuhan
- Jalan Raya
- Laluan Rel Berkembar
- Laluan KTM Pelabuhan Klang - Serendah
- Cadangan Landasan Kereta Api Berkelajuan Tinggi
- Cadangan Landasan Kereta Api Tumpat - Lembah Klang
- Sempadan Antarabangsa

Rajah 5.7: Pelan Hierarki Bandar Wilayah Persekutuan Labuan

PETUNJUK:

HIERARKI PETEMPATAN

- Bandar Wilayah
- Bandar Tempatan

KAWASAN PERTUMBUHAN

- Zon Promosi Pembangunan (ZPP)
- Tepu Bina Sedia Ada
- Tepu Bina Masa Hadapan

KAWASAN PEMELIHARAAN & PEMULIHARAAN

- Hutan
- Badan Air

KAWASAN PERTANIAN

- Tanaman Komoditi

LAIN-LAIN

- Pelabuhan
- Terminal
- Lapangan Terbang
- Jalan Raya
- Cadangan Jambatan
- Laluan Feri
- Sempadan Wilayah Persekutuan Labuan

INFO RINGKAS HIERARKI BANDAR WP LABUAN

Bandar Wilayah

1

Bandar Tempatan

4

Rajah 5.8: Pelan Hierarki Bandar Negeri Perlis

PETUNJUK:

HIERARKI PETEMPATAN

- Bandar Negeri
- Bandar Tempatan

KAWASAN PERTUMBUHAN

- Zon Promosi Pembangunan
- Tepu Bina Sedia Ada
- Tepu Bina Masa Hadapan
- Koridor & Hab Pembangunan Transit Nasional (Sedia Ada)

KAWASAN PEMELIHARAAN & PEMULIHARAAN

- Hutan Simpanan Kekal & Kawasan Perlindungan
- Hutan
- Badan Air

KAWASAN PERTANIAN

- Jelapang Padi Negara
- Tanaman padi di Luar
- Jelapang Padi Negara
- Tanaman Komoditi

LAIN-LAIN

- Terminal
- Jalan Raya
- ~ Lebuhraya Sedia Ada
- ... Laluan Feri

**INFO RINGKAS
HIERARKI BANDAR
NEGERI PERLIS**

- | | |
|------------------------|----------|
| Bandar Negeri | 1 |
| Bandar Tempatan | 6 |

Rajah 5.9: Pelan Hierarki Bandar Negeri Kedah

PETUNJUK:

HIERARKI PETEMPATAN

- Bandar Negeri
- Bandar Utama
- Bandar Tempatan

KAWASAN PERTUMBUHAN

- Zon Promosi Pembangunan
- Tepu Bina Sedia Ada
- Tepu Bina Masa Hadapan
- Koridor & Hub Pembangunan Transit Nasional (Sedia Ada)

KAWASAN PEMELIHARAAN & PEMULIHARAAN LAIN-LAIN

- Hutan Simpanan Kekal & Kawasan Perlindungan
- Hutan
- Badan Air

KAWASAN PERTANIAN

- Jelapang Padi Negara
- Tanaman Padi di Luar
- Jelapang Padi Negara
- Tanaman Komoditi

- Terminal
- ✚ Lapangan Terbang
- ~~ Jalan Raya
- ~ Lebuhraya Sedia Ada
- ~*~ Jalan Cadangan
- Laluan Feri

INFO RINGKAS HIERARKI BANDAR NEGERI KEDAH

- | | |
|-----------------|----|
| Bandar Negeri | 1 |
| Bandar Utama | 2 |
| Bandar Tempatan | 24 |

Rajah 5.10: Pelan Hierarki Bandar Negeri Pulau Pinang

PETUNJUK:

HIERARKI PETEMPATAN KAWASAN PERTUMBUHAN

- Bandar Wilayah
- Bandar Utama
- Bandar Tempatan

KAWASAN PERTANIAN

- Jelapang Padi Negara
- Tanaman Padi di Luar Jelapang Padi Negara
- Tanaman Komoditi

KAWASAN PEMELIHARAAN & PEMULIHARAAN

- Hutan Simpanan Kekal & Kawasan Perlindungan
- Hutan
- Badan Air

LAIN-LAIN

- ✓ Pelabuhan
- ✚ Lapangan Terbang
- ~~~~ Jalan Raya Sedia Ada
- ~~~~ Lebuhraya Sedia Ada
- ~~~~ Terowong Cadangan
- ~~~~ Laluan Feri

INFO RINGKAS HIERARKI BANDAR NEGERI PULAU PINANG

Bandar Wilayah	1
Bandar Utama	7
Bandar Tempatan	31

Rajah 5.11: Pelan Hierarki Bandar Negeri Perak

PETUNJUK:

HIERARKI PETEMPATAN

- Bandar Negeri
- Bandar Utama
- Bandar Tempatan

KAWASAN PERTUMBUHAN

- Zon Promosi Pembangunan
- Tepu Bina Sedia Ada
- Koridor & Hab Pembangunan Transit Nasional (Sedia Ada)
- Koridor & Hab Pembangunan Transit Nasional (Cadangan)
- Koridor & Hab Pembangunan Transit Negeri

KAWASAN PEMELIHARAAN & PEMULIHARAAN

- Hutan Simpanan Kekal & Kawasan Perlindungan
- Hutan
- Badan Air

KAWASAN PERTANIAN

- Jelapang Padi Negara
- Tanaman Padi di Luar
- Jelapang Padi Negara
- Tanaman Komoditi

LAIN-LAIN

- Terminal
- Jeti Penumpang
- Lapangan Terbang
- Jalan Raya
- Lebuhraya Sedia Ada
- Lebuhraya Cadangan

INFO RINGKAS HIERARKI BANDAR NEGERI PERAK

Bandar Negeri	1
Bandar Utama	5
Bandar Tempatan	24

Rajah 5.12: Pelan Hierarki Bandar Negeri Selangor

PETUNJUK:

HIERARKI PETEMPATAN

- Bandar Global
- Bandar Negeri
- Bandar Utama
- Bandar Tempatan

KAWASAN PEMELIHARAAN & PEMULIHARAAN

- Hutan Simpanan Kekal & Kawasan Perlindungan
- Hutan
- Badan Air

KAWASAN PERTUMBUHAN

- Konurbasi
- Tepu Bina Sedia Ada
- Tepu Bina Masa Hadapan
- Koridor & Hab Pembangunan Transit Nasional (Sedia Ada)
- Koridor & Hab Pembangunan Transit Nasional (Cadangan)
- Koridor & Hab Pembangunan Transit Negeri

KAWASAN PERTANIAN

- Jelapang Padi Negara
- Tanaman Padi di Luar Jelapang Padi Negara
- Tanaman Komoditi

LAIN-LAIN

- Pelabuhan
- Terminal
- Jeti Penumpang
- Lapangan Terbang
- Jalan Raya
- Lebuhraya Sedia Ada
- Lebuhraya Cadangan
- Laluan Feri

INFO RINGKAS HIERARKI BANDAR NEGERI SELANGOR

- | | |
|-----------------|----|
| Bandar Negeri | 1 |
| Bandar Utama | 17 |
| Bandar Tempatan | 35 |

Rajah 5.13: Pelan Hierarki Bandar Negeri Sembilan

PETUNJUK:

HIERARKI PETEMPATAN

- Bandar Negeri
- Bandar Utama
- Bandar Tempatan

KAWASAN PEMELIHARAAN & PEMULIHARAAN

- Hutan Simpanan Kekal & Kawasan Perlindungan
- Hutan
- Badan Air

KAWASAN PERTUMBUHAN

- Zon Promosi Pembangunan (ZPP)
- Tepu Bina Sedia Ada
- Tepu Bina Masa Hadapan
- Koridor & Hab Pembangunan Transit Nasional (Sedia Ada)
- Koridor & Hab Pembangunan Transit Nasional (Cadangan)

KAWASAN PERTANIAN

- Tanaman Padi di Luar Jelapang Padi Negara
- Tanaman Komoditi

LAIN-LAIN

- ✓ Terminal
- ~~ Jalan Raya
- ~ Lebuhraya Sedia Ada
- ~ Lebuhraya Cadangan

INFO RINGKAS HIERARKI BANDAR NEGERI SEMBILAN

Bandar Negeri	1
Bandar Utama	1
Bandar Tempatan	13

Rajah 5.14: Pelan Hierarki Bandar Negeri Melaka

PETUNJUK:

HIERARKI PETEMPATAN

- Bandar Negeri
 - Bandar Utama
 - Bandar Tempatan

KAWASAN PEMELIHARAAN & PEMULIHARAAN

- Hutan Simpanan Kekal & Kawasan Perlindungan
 - Badan Air
 - Tapak Warisan Dunia

KAWASAN PERTUMBUHAN

- Zon Promosi Pembangunan
 - Tepu Bina Sedia Ada
 - Tepu Bina Masa Hadapan
 - Koridor & Hab Pembangunan Transit Nasional (Sedia Ada)
 - Koridor & Hab Pembangunan Transit Nasional (Cadangan)
 - Koridor & Hab Pembangunan Transit Negeri

KAWASAN PERTANIAN

- Tanaman Padi di Luar Jelapang Padi Negara
 - Tanaman Komoditi

LAIN-LAIN

- Pelabuhan
 - Lapangan Terbang
 - Jalan Raya
 - Lebuhraya Sedia Ada
 - Lebuhraya Cadangan
 - Laluan Feri

**INFO RINGKAS
HIERARKI BANDAR
NEGERI MELAKA**

- Bandar Negeri
1
 - Bandar Utama
1
 - Bandar Tempatan
17

Rajah 5.15: Pelan Hierarki Bandar Negeri Johor

PETUNJUK:

HIERARKI PETEMPATAN

- Bandar Wilayah
- Bandar Utama
- Bandar Tempatan

KAWASAN PEMELIHARAAN & PEMULIHARAAN

- Hutan Simpanan Kekal & Kawasan Perlindungan
- Hutan
- Badan Air

KAWASAN PERTUMBUHAN

- Konurbasi
- Zon Promosi Pembangunan
- Tepu Bina Sedia Ada
- Tepu Bina Masa Hadapan
- Koridor & Hab Pembangunan Transit Nasional (Sedia Ada)
- Koridor & Hab Pembangunan Transit Nasional (Cadangan)
- Koridor & Hab Pembangunan Transit Negeri

KAWASAN PERTANIAN

- Tanaman Padi di Luar Jelapang Padi Negara
- Tanaman Komoditi

LAIN-LAIN

- Pelabuhan
- Terminal
- Jeti Penumpang
- Lapangan Terbang
- Jalan Raya
- Lebuhraya Sedia Ada
- Lebuhraya Cadangan
- Laluan Feri

INFO RINGKAS HIERARKI BANDAR NEGERI JOHOR

Bandar Negeri	1
Bandar Utama	9
Bandar Tempatan	25

Rajah 5.16: Pelan Hierarki Bandar Negeri Pahang

PETUNJUK:

HIERARKI PETEMPATAN

- Bandar Wilayah
- Bandar Utama
- Bandar Tempatan

KAWASAN PEMELIHARAAN & PEMULIHARAAN

- Hutan Simpanan Kekal & Kawasan Perlindungan
- Hutan
- Badan Air

KAWASAN PERTUMBUHAN

- Konurbasi
- Tepu Bina Sedia Ada
- Koridor & Hab Pembangunan Transit Nasional (Sedia Ada)
- Koridor & Hab Pembangunan Transit Nasional (Cadangan)

KAWASAN PERTANIAN

- Jelapang Padi Negara
- Tanaman Padi di Luar Jelapang Padi Negara
- Tanaman Komoditi

LAIN-LAIN

- ◆ Pelabuhan
- ✚ Lapangan Terbang
- ~~ Jalan Raya
- ~ Lebuhraya Sedia Ada
- ~ Lebuhraya Cadangan
- ~ Jalan Cadangan
- ~ Laluan Feri

INFO RINGKAS HIERARKI BANDAR NEGERI PAHANG

Bandar Wilayah

1

Bandar Utama

1

Bandar Tempatan

15

Rajah 5.17: Pelan Hierarki Bandar Negeri Terengganu

PETUNJUK:

HIERARKI PETEMPATAN

- Bandar Negeri
- Bandar Utama
- Bandar Tempatan

KAWASAN PEMELIHARAAN & PEMULIHARAAN

- Hutan Simpanan Kekal & Kawasan Perlindungan
- Hutan
- Badan Air

KAWASAN PERTUMBUHAN

- Zon Promosi Pembangunan
- Tepu Bina Sedia Ada
- Tepu Bina Masa Hadapan
- Koridor & Hab Pembangunan Transit Nasional (Cadangan)
- Koridor & Hab Pembangunan Transit Negeri

KAWASAN PERTANIAN

- Jelapang Padi Negara
- Tanaman Padi di Luar
- Jelapang Padi Negara
- Tanaman Komoditi

LAIN-LAIN

- Pelabuhan
- Terminal
- Lapangan Terbang
- Jalan Raya
- Lebuhraya Sedia Ada
- Lebuhraya Cadangan
- Laluan Feri

INFO RINGKAS HIERARKI BANDAR NEGERI TERENGGANU

Bandar Negeri

1

Bandar Utama

2

Bandar Tempatan

13

Rajah 5.18: Pelan Hierarki Bandar Negeri Kelantan

PETUNJUK:

HIERARKI PETEMPATAN

- Bandar Negeri
- Bandar Utama
- Bandar Tempatan

KAWASAN PEMELIHARAAN & PEMULIHARAAN

- Hutan Simpanan Kekal & Kawasan Perlindungan
- Hutan
- Badan Air

KAWASAN PERTUMBUHAN

- Zon Promosi Pembangunan
- Tepu Bina Sedia Ada
- Tepu Bina Masa Hadapan
- Koridor & Hab Pembangunan Transit Nasional (Cadangan)
- Koridor & Hab Pembangunan Transit Negeri

KAWASAN PERTANIAN

- Jelapang Padi Negara
- Tanaman Padi di Luar
- Jelapang Padi Negara
- Tanaman Komoditi

LAIN-LAIN

- Terminal
- Lapangan Terbang
- Jalan Raya
- Lebuhraya Sedia Ada
- Lebuhraya Cadangan

INFO RINGKAS HIERARKI BANDAR NEGERI KELANTAN

- | | |
|-----------------|----|
| Bandar Negeri | 1 |
| Bandar Utama | 2 |
| Bandar Tempatan | 20 |

5.5 Fungsi dan Ciri-Ciri Khas Bandar

Bandar-bandar yang mempunyai fungsi dan ciri-ciri khas (special feature towns) perlu dibangunkan mengikut potensi dan keistimewaan masing-masing (Rujuk Lampiran 2). Terdapat tiga (3) langkah yang perlu dilaksanakan oleh PBN/PBT -

- i. Mengenalpasti bandar-bandar yang mempunyai fungsi dan ciri-ciri khas seperti -
 - a. Bandar Sempadan;
 - b. Bandar Pelancongan;
 - Bandar Pesisiran Pantai;
 - Bandar Tanah Tinggi;
 - *Nature Based/Ecotourism*;
 - Bandar Bersejarah/Warisan;
 - Bandar Diraja
 - c. Bandar Berciri Khas (Special Role Centre);
 - Bandar Aeropolis;
 - Bandar Tentera;
 - Bandar Berteknologi Tinggi/ICT
 - d. Bandar Perindustrian Khas;
 - e. Bandar Pelabuhan; dan
 - f. Bandar Pendidikan
- ii. Membangunkan ekonomi bandar ciri khas mengikut keistimewaan masing-masing dengan menyediakan kemudahan sokongan.
- iii. Merancang dan memulihara zon guna tanah untuk mengekalkan keistimewaan masing-masing.

Bandar Diraja, Kuala Kangsar

6.0 OBJEKTIF, STRATEGI DAN TINDAKAN DASAR PERBANDARAN NEGARA KEDUA (DPN2)

BAB 6.0:

OBJEKTIF, STRATEGI DAN TINDAKAN DASAR PERBANDARAN NEGARA KEDUA (DPN2)

DPN2 digubal mengikut lima (5) prinsip yang telah ditentukan berdasarkan ciri-ciri yang ditetapkan. Prinsip-prinsip DPN2 bagi Semenanjung Malaysia dan Wilayah Persekutuan Labuan disokong oleh **36 Objektif** serta dilaksanakan melalui **62 Strategi** dan **113 Tindakan** yang akan dilaksanakan dan dipantau oleh agensi-agensi yang telah dikenalpasti.

Lima (5) prinsip untuk pelaksanaan DPN2 berdasarkan ciri-ciri yang telah ditetapkan ialah -

- 1** Prinsip 1: **TADBIR URUS BANDAR YANG BAIK**
(Dilaksanakan melalui **8 Objektif** yang disokong oleh **13 Strategi** dan **24 Tindakan**);
- 2** Prinsip 2: **BANDAR YANG BERDAYA HUNI**
(Dilaksanakan melalui **10 Objektif** yang disokong oleh **22 Strategi** dan **30 Tindakan**);
- 3** Prinsip 3: **EKONOMI BANDAR YANG BERDAYA SAING**
(Dilaksanakan melalui **6 Objektif** yang disokong oleh **9 Strategi** dan **12 Tindakan**);
- 4** Prinsip 4: **PEMBANGUNAN BANDAR YANG INKLUSIF DAN SAKSAMA**
(Dilaksanakan melalui **5 Objektif** yang disokong oleh **6 Strategi** dan **8 Tindakan**); dan
- 5** Prinsip 5: **PEMBANGUNAN HIJAU DAN PERSEKITARAN BERSIH**
(Dilaksanakan melalui **7 Objektif** yang disokong oleh **12 Strategi** dan **39 Tindakan**).

6.1 OBJEKTIF, STRATEGI DAN TINDAKAN PRINSIP 1 - **TADBIR URUS BAIK**

OBJEKTIF 1.1	:	Pelaksanaan DPN2 Secara Efektif
STRATEGI 1.1.1	:	Pelaksanaan setiap tindakan yang ditetapkan di dalam DPN2
TINDAKAN 1.1.1.1	:	Mengadakan sebaran DPN2 secara berkala dengan penglibatan agensi pelaksana dan pihak berkepentingan

Justifikasi: Strategi dan tindakan ini bertujuan untuk meningkatkan tahap pemahaman “sense of belonging” kepada DPN2 oleh pihak berkepentingan.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	JPBD SM
AGENSI SOKONGAN	:	PBT, JPBD Negeri

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan sebaran yang dilaksanakan setiap tahun		
Penilaian Pencapaian	>6	Amat Memuaskan	
	2 - 5	Memuaskan	
	<2	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Pendek (Tempoh Pemantauan	: 2017 : 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

Sumber : www.townplan.gov.my

Publisiti melalui media massa

Publisiti berkenaan DPN2 akan dilaksanakan dengan menggunakan media sosial seperti Laman Web, Facebook, Twitter dan lain-lain. Penggunaan media sosial adalah efektif dan mempunyai jangkauan yang luas kerana 62% pengguna internet di Malaysia mengakses rangkaian media sosial setiap hari.

Contohnya: Laman Web JPBD SM

OBJEKTIF 1.1	:	Pelaksanaan DPN2 Secara Efektif
STRATEGI 1.1.1	:	Pelaksanaan setiap tindakan yang ditetapkan di dalam DPN2
TINDAKAN 1.1.1.2	:	Menyediakan capaian DPN2 di Laman Portal PBT

Justifikasi: Menjadikan DPN2 mudah diakses oleh pelbagai pihak.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	JPBD SM
AGENSI SOKONGAN	:	PBT, JPBD Negeri

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang telah memuatnaik DPN2 di laman portal		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan	: 2017	3 : Bandar Negeri : 2018)

Illustrasi/ Contoh/ Amalan Terbaik

The screenshot shows the homepage of the 'PORTAL RASMI MAJLIS BANDARAYA IPOH'. The main title is 'TAKLIMAT BERKAITAN DASAR PERBANDARAN NEGARA KEDUA (DPN2)'. Below it, it says 'KETUA PENGARAH JABATAN PERANCANGAN BANDAR DAN DESA SEMENANJUNG MALAYSIA'. A circular emblem for 'JABATAN PERANCANGAN BANDAR DAN DESA SEMENANJUNG MALAYSIA' is visible. The date '05 FEBRUARI 2017 | 9.00 PAGI | MBI, IPOH' is mentioned. The footer includes links for 'Rakyat', 'Peniaga', 'Pelawat', and 'Mengenal MBI'.

Contoh capaian DPN2 di Laman Portal PBT

OBJEKTIF 1.2	:	Penentuan Sempadan Bandar	
STRATEGI 1.2.1	:	Penentuan sempadan bagi setiap bandar yang dikenalpasti di dalam DPN2	
TINDAKAN 1.2.1.1	:	Mengenalpasti Sempadan Bandar mengikut definisi DPN2	
<i>Justifikasi: Penentuan UCB bertujuan membantu PBT mengawal rebakan bandar, melindungi kawasan pertanian utama dan KSAS manakala UGB pula bertujuan menentukan had sempadan pembangunan di masa hadapan mengikut potensi setiap bandar.</i>			
AGENSI PEMANTAU	:	KPKT	
AGENSI PELAKSANA	:	PBN, JPBD Negeri, PBT	
AGENSI SOKONGAN	:	JPBD SM, DOS, PTD, JUPEM	
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bandar yang mempunyai sempadan bandar		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan (Tempoh Pemantauan	Jangkamasa Sederhana	: 2017 - 2020	: 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Contoh pemakaian *Urban Growth Boundary* (UGB)

OBJEKTIF 1.3

: Penerapan Nilai-Nilai Akauntabiliti Dan Integriti Di Dalam Perancangan, Pembangunan Dan Pengurusan Bandar Ke Arah Pembangunan Mampan

STRATEGI 1.3.1

: Penguatkuasaan undang-undang dan keputusan secara telus, adil, saksama dan konsisten

TINDAKAN 1.3.1.1

: **Memastikan semua permohonan perancangan mematuhi rancangan pemajuan dan garis panduan berkaitan (perincian daripada DPN 2006)**

Justifikasi: Memastikan pembangunan bandar mematuhi rancangan pemajuan dan garis panduan berkaitan.

AGENSI PEMANTAU

: JPBD SM

AGENSI PELAKSANA

: JPBD Negeri, PBT, PBN

AGENSI SOKONGAN

: Agensi teknikal yang terlibat di dalam permohonan pembangunan

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan permohonan yang mematuhi rancangan pemajuan dan garis panduan bagi setiap bandar		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan	: 2017): 2018)

Illustrasi/ Contoh/ Amalan Terbaik

Pelan susun atur yang disediakan perlu mematuhi rancangan tempatan dan garis panduan yang disediakan

OBJEKTIF 1.3	:	Penerapan Nilai-Nilai Akauntabiliti Dan Integriti Di Dalam Perancangan, Pembangunan Dan Pengurusan Bandar Ke Arah Pembangunan Mampan
STRATEGI 1.3.2	:	Peningkatan sistem penyampaian kepada rakyat
TINDAKAN 1.3.2.1	:	Semua PBT perlu memproses permohonan kebenaran merancang secara atas talian/Unit Pusat Setempat (OSC) online (perincian daripada DPN 2006)

Justifikasi: Memastikan setiap permohonan kebenaran merancang dibuat secara telus dan cepat.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	JKT, PBT
AGENSI SOKONGAN	:	Agensi teknikal yang terlibat dalam Jawatankuasa Unit Pusat Setempat (OSC)

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang melaksanakan OSC <i>online</i>		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan	: 2017): 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

OSC ONLINE One Stop Centre

“ OSC Online adalah sebuah sistem elektronik untuk membuat dan memproses permohonan untuk projek-projek kawalan PBT. Ia juga merupakan pusat sehenti untuk informasi dan komunikasi secara dua hala berkenaan kawalan pemajuhan.

Majlis Perbandaran Langkawi Bandaraya Pelancongan

e-Penyerahan e-Pemprosesan

OSC Online Majlis Perbandaran Langkawi Bandaraya Pelancongan

OBJEKTIF 1.3

: Penerapan Nilai-Nilai Akauntabiliti Dan Integriti Di Dalam Perancangan, Pembangunan Dan Pengurusan Bandar Ke Arah Pembangunan Mampan

STRATEGI 1.3.2

: Peningkatan sistem penyampaian kepada rakyat

TINDAKAN 1.3.2.2

: **Membenarkan orang awam untuk mengetahui status dan keputusan permohonan pembangunan (perincian daripada DPN 2006)**

Justifikasi: Memastikan setiap kebenaran perancangan diberikan secara telus dan cepat.

AGENSI PEMANTAU	:	KPKT						
AGENSI PELAKSANA	:	PBT						
AGENSI SOKONGAN	:	JKT, Agensi teknikal yang terlibat di dalam permohonan pembangunan						
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang membenarkan akses status dan keputusan pembangunan secara <i>online</i> kepada orang awam							
Penilaian Pencapaian	<table> <tr> <td>>80%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	<p>Jangkamasa Pendek (Tempoh Pemantauan</p> <p>: 2017 : 2018)</p>							

Illustrasi/ Contoh/ Amalan Terbaik

The screenshot shows the homepage of the ePBT Online portal. At the top, there's a banner with the text "Dahulu, setiap aduan perlu dibuat di kuarter..." and a photo of a person at a counter. Below the banner, there's a search bar and some navigation links. On the right side, there's a form titled "Maklumat Basas" with fields for Name, Email, Category (set to Pertanyaan), and Message. A large text area for the message is also present. At the bottom of the page, there's a "HANTAR" button and some footer text.

Contoh laman web PBT yang membenarkan orang awam mengetahui status dan keputusan permohonan pembangunan

OBJEKTIF 1.3	:	Penerapan Nilai-Nilai Akauntabiliti Dan Integriti Di Dalam Perancangan, Pembangunan Dan Pengurusan Bandar Ke Arah Pembangunan Mampan
STRATEGI 1.3.2	:	Peningkatan sistem penyampaian kepada rakyat
TINDAKAN 1.3.2.3	:	Memuatnaik semua maklumat pembangunan terkini seperti maklumat tanah, garis panduan dan sebagainya dalam portal PBT dan JPBD Negeri (perincian daripada DPN 2006)

Justifikasi: Memudahkan pelabur membuat keputusan pelaburan ke atas pembangunan harta tanah dan rakyat boleh mengetahui pembangunan yang dirancang/dijalankan.

AGENSI PEMANTAU	:	KPKT	
AGENSI PELAKSANA	:	JPBD Negeri, PBT	
AGENSI SOKONGAN	:	Agenzi teknikal yang terlibat di dalam permohonan pembangunan	
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT dan JPBD Negeri yang telah memuatnaik maklumat pembangunan terkini di portal		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan	: 2017 : 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

Memuatnaik Rancangan Tempatan dan Garis Panduan dalam portal PBT dan JPBD Negeri

OBJEKTIF 1.3	:	Penerapan Nilai-Nilai Akauntabiliti Dan Integriti Di Dalam Perancangan, Pembangunan Dan Pengurusan Bandar Ke Arah Pembangunan Mampan
STRATEGI 1.3.3	:	Peningkatan komitmen pihak pengurusan terhadap kualiti penyampaian perkhidmatan
TINDAKAN 1.3.3.1	:	Melaporkan perbelanjaan tahunan secara terbuka oleh PBT (perincian daripada DPN 2006)

Justifikasi: Memberi peluang kepada orang awam meneliti perbelanjaan yang dibuat oleh PBT.

AGENSI PEMANTAU	:	KPKT	
AGENSI PELAKSANA	:	PBT	
AGENSI SOKONGAN	:	Agensi-agensi teknikal yang berkaitan	
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang mempunyai Laporan Perbelanjaan Tahunan yang boleh diakses oleh orang awam		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan	: 2017): 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

Contoh pelaporan perbelanjaan tahunan yang disediakan oleh Majlis Perbandaran Seberang Perai

OBJEKTIF 1.3	:	Penerapan Nilai-Nilai Akauntabiliti Dan Integriti Di Dalam Perancangan, Pembangunan Dan Pengurusan Bandar Ke Arah Pembangunan Mampan
STRATEGI 1.3.3	:	Peningkatan komitmen pihak pengurusan terhadap kualiti penyampaian perkhidmatan
TINDAKAN 1.3.3.2	:	Menyediakan kemudahan call centre bagi membolehkan orang awam memberi maklum balas dan membuat aduan untuk memastikan tindakan segera diambil oleh agensi berkaitan

Justifikasi: Memudahkan orang awam membuat aduan dan mendapatkan perkhidmatan yang diperlukan dengan segera.

AGENSI PEMANTAU	:	KPKT	
AGENSI PELAKSANA	:	PBT	
AGENSI SOKONGAN	:	Agensi-agensi teknikal yang berkaitan	
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang mempunyai Call Centre		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan	: 2017 : 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

Majlis Perbandaran Bentong dan Majlis Perbandaran Kuantan antara PBT yang telah menyediakan perkhidmatan Call Centre

OBJEKTIF 1.3	:	Penerapan Nilai-Nilai Akauntabiliti Dan Integriti Di Dalam Perancangan, Pembangunan Dan Pengurusan Bandar Ke Arah Pembangunan Mampan
STRATEGI 1.3.3	:	Peningkatan komitmen pihak pengurusan terhadap kualiti penyampaian perkhidmatan
TINDAKAN 1.3.3.3	:	Memastikan penubuhan Unit Integriti di semua PBT di Semenanjung Malaysia (perincian daripada DPN 2006)

Justifikasi: Memastikan budaya integriti diterapkan di semua PBT di Semenanjung Malaysia.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	JKT, PBT
AGENSI SOKONGAN	:	JPA, SPA, PBN

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang mempunyai Unit Integriti		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan	: 2017 : 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

Laman Utama Mengenal JPB0 Perkhidmatan Penerbitan Direktori Hubungi Kami Peta Laman Soalan Lazim Please Select

Direktori > Unit Integriti

Jabatan Perancangan Bandar Dan Desa Semenanjung Malaysia
Tingkat 3, Blok Melati,
Jalan Cenderasari, 50646, Kuala Lumpur
+ Tel : 03-2265 0757
+ Faks : 03-2265 0615

Cari... Go

Unit Integriti						
No	Nama	Jawatan	Gred	Email	Telpon	
1	Zaiful Zahri bin Kassade	Pegawai Perancang Bandar dan Desa	Gred JA48	zaifulzahri@townplan.gov.my	03-22650757	
2	Nadiyah binti Izzudin	Pegawai Perancang Bandar dan Desa	Gred JA41	nadiyah.izzudin@townplan.gov.my	03-22650759	
3	Anisza binti Zamrudin	Pesolong Pegawai Perancang Bandar dan Desa	Gred JA38	anisza@townplan.gov.my	03-22650760	
4	Abdul Mutalib bin Jamali	Pesolong Pegawai Perancang Bandar dan Desa	Gred JA29	mutalib@townplan.gov.my	03-22650770	
5	Mohamed Fahimi Amri bin Abdul Aziz	Pembantu Tadbir (Perkerasan / Operasi)	Gred X17	fahimi.amri@townplan.gov.my	03-22650761	

Unit Integriti salah satu unit yang telah ditubuhkan di Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia

OBJEKTIF 1.3	:	Penerapan Nilai-Nilai Akauntabiliti Dan Integriti Di Dalam Perancangan, Pembangunan Dan Pengurusan Bandar Ke Arah Pembangunan Mampan
STRATEGI 1.3.3	:	Peningkatan komitmen pihak pengurusan terhadap kualiti penyampaian perkhidmatan
TINDAKAN 1.3.3.4	:	Menubuhkan Unit Audit Dalam di setiap PBT yang diketuai oleh pegawai KADER Persekutuan

Justifikasi: Memastikan kerja-kerja audit dijalankan secara telus.

AGENSI PEMANTAU	:	KPKT	
AGENSI PELAKSANA	:	JKT, PBT	
AGENSI SOKONGAN	:	JPA, SPA	
Indikator Pemantauan (Di Peringkat Bandar)		Bilangan PBT yang mempunyai Unit Audit Dalam yang diketuai oleh pegawai KADER Persekutuan	
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

The screenshot shows the official website of Majlis Perbandaran Johor Bahru Tengah. The header features the logo of the Majlis Perbandaran Johor Bahru Tengah and the text "MENJADI BANDAR RAYA MAJU DAN SEJAHTERA 2020". The main navigation menu includes links for LAMAN UTAMA, AWAM, PENAGA, PELANCONG, and WARGA MPJBST. The "WARGA MPJBST" section is highlighted. On the left, there is a sidebar titled "WARGA MPJBST" with various links. The main content area displays a news article about the establishment of the Internal Audit Unit (Unit Audit Dalam). The article is dated April 2009 and discusses the unit's role in ensuring good governance and accountability. It mentions the unit's mission to assist the organization in achieving its objectives and maintaining high standards of service delivery. The page also includes a footer with links for Cetak (Print) and Email.

Penubuhan Unit Audit Dalam yang diketuai oleh Pegawai KADER

OBJEKTIF 1.4	: Pengurusan Aset Secara Efisien Dan Sistematis
STRATEGI 1.4.1	: Penggunaan Sistem Pengurusan Kitar Hayat Aset (Life Cycle Asset Management) bagi mencapai pengurusan aset yang efisien dan sistematis
TINDAKAN 1.4.1.1	: Menggunakan Sistem Pengurusan Kitar Hayat Aset untuk semua kemudahan sosial dan infrastruktur (perincian daripada DPN 2006)

Justifikasi: Penggunaan Sistem Pengurusan Kitar Hayat Aset dapat mengelakkan pembaziran penggunaan pelbagai sumber, di samping dapat meningkatkan kecekapan penyelenggaraan aset fizikal.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	Agensi-agensi teknikal yang berkaitan

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang mengamalkan Sistem Pengurusan Kitar Hayat Aset		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Panjang (Tempoh Pemantauan	: 2017 - 2025	: 2023)

Illustrasi/ Contoh/ Amalan Terbaik

Taman Anggur Perlis yang dahulunya terkenal kini terbiar kerana tiada penyelenggaraan aset fizikal dijalankan

OBJEKTIF 1.4	: Pengurusan Aset Secara Efisien Dan Sistematik
STRATEGI 1.4.1	: Penggunaan Sistem Pengurusan Kitar Hayat Aset (Life Cycle Asset Management) bagi mencapai pengurusan aset yang efisien dan sistematik
TINDAKAN 1.4.1.2	: Menganjurkan latihan dan pembangunan kemahiran dalam bidang Sistem Pengurusan Kitar Hayat Aset

Justifikasi: Sistem Pengurusan Kitar Hayat Aset adalah pengurusan yang baru dan perlu diberi latihan kepada semua lapisan pegawai.

AGENSI PEMANTAU	:	KPKT						
AGENSI PELAKSANA	:	PBT						
AGENSI SOKONGAN	:	I-KPKT, Agensi-agensi teknikal yang berkaitan						
Indikator Pemantauan (Di Peringkat Bandar)	PBT yang mempunyai 50% pegawai terlatih dalam Sistem Pengurusan Kitar Hayat Aset							
Penilaian Pencapaian	<table border="0"> <tr> <td>>80%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table border="0"> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	Jangkamasa Panjang (Tempoh Pemantauan	: 2017 - 2025 : 2023)						

Illustrasi/ Contoh/ Amalan Terbaik

Latihan dan pembangunan kemahiran berkaitan bidang Pengurusan Kitar Hayat Aset perlu digiatkan agar dapat melahirkan ramai pegawai terlatih dalam bidang ini

OBJEKTIF 1.5

: Penglibatan Masyarakat Dalam Projek Dan Program Pembangunan

STRATEGI 1.5.1

: Penglibatan komuniti dalam setiap fasa perancangan dan pembangunan bandar secara komprehensif dan efektif

TINDAKAN 1.5.1.1

: **Mengadakan sessi *brainstorming* dengan komuniti dalam pembentukan visi perancangan oleh PBT**

Justifikasi: Penglibatan penduduk dalam perancangan dan pertumbuhan bandar di setiap PBT. Ini dapat menunjukkan ketelusan PBT dalam perancangan dan pembangunan bandar. Selain itu juga dapat mewujudkan perasaan pemilikan “sense of belonging” oleh penduduk terhadap bandar.

AGENSI PEMANTAU : JKT

AGENSI PELAKSANA : PBT

AGENSI SOKONGAN : Agensi-agensi teknikal yang berkaitan

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang melibatkan orang ramai di dalam setiap projek-projek yang berkepentingan awam		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Pendek (Tempoh Pemantauan	: 2017 : 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

Penglibatan penduduk dalam perancangan dan pembangunan bandar penting dalam memastikan pembangunan bandar dapat dijalankan secara komprehensif dan efektif

OBJEKTIF 1.5	:	Penglibatan Masyarakat Dalam Projek Dan Program Pembangunan
STRATEGI 1.5.1	:	Penglibatan komuniti dalam setiap fasa perancangan dan pembangunan bandar secara komprehensif dan efektif
TINDAKAN 1.5.1.2	:	Mengadakan sesi perbincangan bersama semua golongan masyarakat secara berkala bagi memaklumkan perancangan pembangunan bandar

Justifikasi: Tindakan ini perlu dilaksanakan bagi menunjukkan komitmen negara terhadap Perjanjian Rio+20 (Perenggan 6) dan “Sustainable Development Goals” (SDG’s) serta memastikan penglibatan semua golongan masyarakat dan tidak mengenepikan sesiapa agar kehendak mereka diambilkira dalam program pembangunan.

AGENSI PEMANTAU	:	JKT	
AGENSI PELAKSANA	:	PBT	
AGENSI SOKONGAN	:	JKP, NGO, JPBD SM	
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang mempunyai sesi perbincangan <i>town hall</i> bersama semua golongan masyarakat secara berkala setiap tahun		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan	: 2017 : 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

Sesi perbincangan *town hall* penting dalam memastikan setiap kehendak masyarakat diambilkira dalam program pembangunan

OBJEKTIF 1.5	:	Penglibatan Masyarakat Dalam Projek Dan Program Pembangunan
STRATEGI 1.5.2	:	Penggalakkan agensi swasta dan badan bukan kerajaan (NGO) dalam Projek <i>Corporate Social Responsibility</i> (CSR)
TINDAKAN 1.5.2.1	:	Melibatkan agensi swasta dan NGO dalam pelaksanaan projek-projek kemasyarakatan seperti gotong-royong, kempen kitar semula dan sebagainya (perincian daripada DPN 2006)

Justifikasi: Kerjasama antara penduduk serta penglibatan agensi swasta dan NGO dapat mewujudkan sebuah pembangunan yang kondusif dan mengeratkan hubungan dalam masyarakat.

AGENSI PEMANTAU	:	KPKT						
AGENSI PELAKSANA	:	PBT						
AGENSI SOKONGAN	:	JKPP						
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang melaksanakan aktiviti CSR setiap tahun							
Penilaian Pencapaian	<table> <tr> <td>>80%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	Jangkama Pendek : 2017 (Tempoh Pemantauan : 2018)							

Illustrasi/ Contoh/ Amalan Terbaik

Program pembersihan Pantai oleh UMW Corporation Sdn. Bhd. bersama Majlis Daerah Kuala Selangor

OBJEKTIF 1.6	:	Pengukuhan Komunikasi Dan Kerjasama Yang Bersepadu Di Kalangan Semua Agensi Kerajaan, Persekutuan, Negeri, Pihak Berkuasa Tempatan Dan Badan Berkanun
STRATEGI 1.6.1	:	Penggunaan dan pelaksanaan DPN2 di setiap perancangan bandar-bandar bersebelahan
TINDAKAN 1.6.1.1	:	Mengenalpasti bandar-bandar yang bersebelahan di bawah pentadbiran pihak berkuasa tempatan yang berbeza (perincian daripada DPN 2006)

Justifikasi: Bagi membolehkan penyediaan kemudahan awam, infrastruktur dan utiliti secara bersepadu.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	JPBD SM
AGENSI SOKONGAN	:	JPBD Negeri

Indikator Pemantauan (Di Peringkat Bandar)	Mengenalpasti bandar-bandar bersebelahan		
Penilaian Pencapaian	Ada	Memuaskan	Tidak Memuaskan
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Sekolah kebangsaan dan ibu pejabat polis antara kemudahan awam yang boleh diguna sama dengan bandar bersebelahan di bawah pentadbiran PBT yang berbeza

OBJEKTIF 1.6	:	Pengukuhan Komunikasi Dan Kerjasama Yang Bersepadu Di Kalangan Semua Agensi Kerajaan, Persekutuan, Negeri, Pihak Berkuasa Tempatan Dan Badan Berkanun
STRATEGI 1.6.1	:	Penggunaan dan pelaksanaan DPN2 di setiap perancangan bandar-bandar bersebelahan
TINDAKAN 1.6.1.2	:	Menyediakan polisi strategik bersama seperti Pelan Infrastruktur dan Pelaburan terutamanya di bandar-bandar yang bersebelahan di bawah pentadbiran PBT yang berbeza (perincian daripada DPN 2006)

Justifikasi: Memastikan penyediaan kemudahan awam, infrastruktur dan utiliti tidak bercanggah dan mencukupi di setiap bandar yang terlibat. Contohnya, penyediaan Pelan Infrastruktur.

AGENSI PEMANTAU	:	PBN
AGENSI PELAKSANA	:	JPBD Negeri
AGENSI SOKONGAN	:	PBT, UPEN
Indikator Pemantauan (Di Peringkat Bandar)		Mewujudkan Pelan Strategik bersama bagi bandar-bandar bersebelahan
Penilaian Pencapaian	>80%	Amat Memuaskan
	50% - 80%	Memuaskan
	<50%	Kurang Memuaskan
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan
Tempoh Pelaksanaan	Jangkamasa Panjang (Tempoh Pemantauan	: 2017 - 2025 : 2023)

Illustrasi/ Contoh/ Amalan Terbaik

Pelan Strategik bersama perlu disediakan bagi bandar-bandar bersebelahan di bawah PBT yang berbeza

OBJEKTIF 1.7	: Pelaksanaan Program LA21 Dan Inisiatif Mampan Yang Lebih Efektif
STRATEGI 1.7.1	: Pemerkasaan Program LA21 dan inisiatif mampan bagi setiap PBT
TINDAKAN 1.7.1.1	: Mewujudkan Unit Khas yang diketuai oleh Pegawai Pembangunan Mampan untuk menguruskan Program LA21

Justifikasi: Setiap PBT perlu mewujudkan Unit Khas bagi memperkasakan Program LA21.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	JPA, SPA Negeri, SUK

Indikator Pemantauan (Di Peringkat Bandar)	PBT yang mempunyai Unit Khas yang diketuai oleh Pegawai Pembangunan Mampan bagi menguruskan Program LA21		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020) : 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Penubuhan Unit Khas bagi memperkasakan Program LA21 di Dewan Bandaraya Kuala Lumpur

OBJEKTIF 1.7

: Pelaksanaan Program LA21 Dan Inisiatif Mampan Yang Lebih Efektif

STRATEGI 1.7.1

: Pemerkasaan Program LA21 dan inisiatif mampan bagi setiap PBT

TINDAKAN 1.7.1.2

: **Menjadikan persatuan penduduk sebagai penggerak kepada Program LA21**

Justifikasi: Penduduk merupakan fokus pembangunan mampan berdasarkan "The Future We Want" dalam Perjanjian Rio+20.

AGENSI PEMANTAU	:	JPBD SM						
AGENSI PELAKSANA	:	PBT						
AGENSI SOKONGAN	:	NGO, Persatuan Penduduk						
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan Persatuan Penduduk yang aktif dalam Program LA21 di setiap bandar							
Penilaian Pencapaian	<table> <tr> <td>>80%</td><td>Amat Memuaskan</td></tr> <tr> <td>50% - 80%</td><td>Memuaskan</td></tr> <tr> <td><50%</td><td>Kurang Memuaskan</td></tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table> <tr> <td>1 : Bandar Global</td><td>2 : Bandar Wilayah</td><td>3 : Bandar Negeri</td></tr> <tr> <td>4 : Bandar Utama</td><td>5 : Bandar Tempatan</td><td></td></tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	Jangk masa Pendek (Tempoh Pemantauan) : 2017 (Tempoh Pemantauan) : 2018							

Illustrasi/ Contoh/ Amalan Terbaik

PERSATUAN
PENDUDUK | SEKSYEN 9
Bandar Baru Bangi

Persatuan Penduduk
Garden Homes
Sekyen 15, Bandar Baru Bangi

BERSAMA MENYUMBANG KE ARAH KEHARMONIAN*

Persatuan Penduduk yang aktif penting sebagai penggerak kepada Program LA21

OBJEKTIF 1.7	:	Pelaksanaan Program LA21 Dan Inisiatif Mampan Yang Lebih Efektif
STRATEGI 1.7.1	:	Pemerkasaan Program LA21 dan inisiatif mampan bagi setiap PBT
TINDAKAN 1.7.1.3	:	Mengadakan hebahan atau publisiti Program LA21 secara meluas

Justifikasi: Semua penduduk perlu dimaklumkan berkenaan dengan Program-Program LA21 supaya dapat bersama melaksanakannya. Penggunaan teknologi baru seperti "Whatsapp, Facebook, Instagram, Twitter" dan sebagainya adalah digalakkan.

AGENSI PEMANTAU	:	KPKT	
AGENSI PELAKSANA	:	PBT	
AGENSI SOKONGAN	:	NGO, Persatuan Penduduk	
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang membuat hebahan atau publisiti Program LA21 sekurang-kurangnya lima (5) kali setahun		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Pendek (Tempoh Pemantauan	: 2017 : 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

Laman web DBKL antara PBT yang melaksanakan hebahan atau publisiti Program LA21

OBJEKTIF 1.8	:	Pemerkasaan Pihak Berkuasa Tempatan Dari Aspek Fizikal Dan Penyampaian Perkhidmatan
STRATEGI 1.8.1	:	Peningkatan kemahiran interaksi dan komunikasi berkesan antara pegawai PBT dengan orang awam
TINDAKAN 1.8.1.1	:	Memberi latihan dan pembangunan kemahiran <i>up-skilling and capacity building</i> kepada semua lapisan pegawai

Justifikasi: Meningkatkan kemahiran berkomunikasi dengan pelanggan yang berurusan di PBT.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	PBT, SUK Negeri
AGENSI SOKONGAN	:	Badan-Badan Profesional

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang telah melaksanakan latihan untuk kemahiran <i>up-skilling and capacity building</i> lebih daripada lima (5) kali setahun		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Latihan dan kemahiran *up-skilling and capacity building* penting dalam meningkatkan kemahiran interaksi dan komunikasi berkesan antara pegawai PBT dengan orang awam

OBJEKTIF 1.8	:	Pemerkasaan Pihak Berkuasa Tempatan Dari Aspek Fizikal Dan Penyampaian Perkhidmatan
STRATEGI 1.8.2	:	Semua pihak berkuasa tempatan mempunyai Pegawai Perancang Bandar yang berkelayakan
TINDAKAN 1.8.2.1	:	Mewujudkan/Menempatkan Pegawai Perancang Bandar di setiap PBT

Justifikasi: Semua PBT perlu mewujudkan jawatan Pegawai Perancang Bandar di semua PBT supaya perancangan perbandaran dibuat dengan lebih berkesan dan berkepakanan.

AGENSI PEMANTAU	:	KPKT						
AGENSI PELAKSANA	:	PBT						
AGENSI SOKONGAN	:	JPA, SPA Negeri, SUK						
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang mempunyai Pegawai Perancang Bandar							
Penilaian Pencapaian	<table> <tr> <td>>80%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)						

Illustrasi/ Contoh/ Amalan Terbaik

Jawatan Pegawai Perancang Bandar perlu diwujudkan di setiap PBT

OBJEKTIF 1.8	:	Pemerkasaan Pihak Berkuasa Tempatan Dari Aspek Fizikal Dan Penyampaian Perkhidmatan
STRATEGI 1.8.3	:	Sistem perkongsian kepakaran dan pengalaman di antara PBT dalam negeri
TINDAKAN 1.8.3.1	:	Menyediakan satu sistem putaran kerja (Job Rotation) yang komprehensif dan efektif (perincian daripada DPN 2006)

Justifikasi: Setiap putaran kerja pegawai teknikal di PBT boleh dibuat sebagai pegawai pinjaman bagi meningkatkan pengetahuan dan pengalaman yang terlibat. Ini bagi menggalakkan “transfer of knowledge” di kalangan pegawai PBT. Contohnya, pegawai di Majlis Daerah dipinjamkan ke Majlis Perbandaran.

AGENSI PEMANTAU	:	SUK Negeri						
AGENSI PELAKSANA	:	JKT, PBT						
AGENSI SOKONGAN	:	PBN, SPA Negeri						
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT di setiap negeri yang mengamalkan Sistem Putaran Kerja (Job Rotation) di antara PBT lain							
Penilaian Pencapaian	<table border="0"> <tr> <td>>80%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table border="0"> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	<p>Jangkamasa Sederhana : 2017 - 2020 (Tempoh Pemantauan : 2021)</p>							

Illustrasi/ Contoh/ Amalan Terbaik

Sistem Putaran Kerja yang efektif dan berkesan perlu dilaksanakan seperti pegawai di Majlis Daerah dipinjamkan ke Majlis Perbandaran

6.2 OBJEKTIF, STRATEGI DAN TINDAKAN PRINSIP 2 - BERDAYA HUNI

OBJEKTIF 2.1	:	Penyediaan Rumah Mampu Milik Yang Mencukupi, Berkualiti Dan Komprehensif Untuk Semua Lapisan Masyarakat
STRATEGI 2.1.1	:	Penyediaan pelbagai jenis perumahan yang mencukupi dan berkualiti untuk setiap golongan masyarakat mengikut keperluan
TINDAKAN 2.1.1.1	:	Mengenalpasti tapak-tapak yang sesuai dan kawasan <i>brownfield</i> dalam bandar yang boleh dibangunkan untuk projek perumahan mampu milik (perincian daripada DPN 2006)

Justifikasi: Mengenalpasti tapak-tapak yang sesuai dibangunkan untuk projek perumahan mampu milik seperti bekas tapak kuarters kerajaan, stor, garaj dan lain-lain.

AGENSI PEMANTAU	:	KPKT						
AGENSI PELAKSANA	:	PBN, JPBD Negeri						
AGENSI SOKONGAN	:	JPBD SM, PBT, PTG, PTD						
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bandar yang mempunyai senarai inventori tanah-tanah yang boleh dibangunkan untuk perumahan mampu milik							
Penilaian Pencapaian	<table> <tr> <td>>80%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	Jangkamasa Sederhana : 2017 - 2020 (Tempoh Pemantauan : 2021)							

Illustrasi/ Contoh/ Amalan Terbaik

Rumah pangsa Alor Malai, Alor Setar, Kedah

Rumah mampu milik di Lekir, Perak

OBJEKTIF 2.1	:	Penyediaan Rumah Mampu Milik Yang Mencukupi, Berkualiti Dan Komprehensif Untuk Semua Lapisan Masyarakat
STRATEGI 2.1.1	:	Penyediaan pelbagai jenis perumahan yang mencukupi dan berkualiti untuk setiap golongan masyarakat mengikut keperluan
TINDAKAN 2.1.1.2	:	Menyediakan Pelan Strategik Perumahan Negeri (perincian daripada DPN 2006)

Justifikasi: Pelan Strategik dijadikan atas dalam pembinaan projek-projek perumahan. Pelan Strategik mengandungi pelan konsep, susun atur, kos pembangunan, kos pulangan dan sebagainya.

AGENSI PEMANTAU	:	JPBD SM	
AGENSI PELAKSANA	:	PBN, JPBD Negeri	
AGENSI SOKONGAN	:	PBT, PTG, PTD	
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan negeri yang mempunyai Pelan Strategik Perumahan Negeri		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Dokumen ini menyatakan komponen utama untuk menyokong atau merancang pembangunan tanah yang mencukupi untuk perumahan adalah dengan memenuhi keperluan masyarakat sepetimana yang dinyatakan dalam *National Planning Policy Framework* (NPPF).

Pelan Strategik di United Kingdom: *Strategic Housing Land Availability Assessment, December 2012*

OBJEKTIF 2.1	:	Penyediaan Rumah Mampu Milik Yang Mencukupi, Berkualiti Dan Komprehensif Untuk Semua Lapisan Masyarakat
STRATEGI 2.1.1	:	Penyediaan pelbagai jenis perumahan yang mencukupi dan berkualiti untuk setiap golongan masyarakat mengikut keperluan
TINDAKAN 2.1.1.3	:	Memantau penyediaan Perumahan Mampu Milik dan Projek Perumahan Rakyat (perincian daripada DPN 2006)

Justifikasi: Terdapat pelbagai agensi yang melaksanakan projek perumahan untuk golongan B40 dan M40 tetapi tiada satu agensi penyelaras yang memantau dari segi jumlah penyediaan, tahap pelaksanaan, pembelian, penyewaan dan sebagainya. Contohnya, projek perumahan yang telah dilaksanakan seperti Projek PR1MA, PIMB, Projek Perumahan Penjawat Awam 1Malaysia (PPA1M), Skim "MyHome", Rumah Transit, Skim Perumahan Belia, Rumah Mesra Rakyat, Rumah Idaman Rakyat, Rumah Aspirasi Rakyat dan sebagainya.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	JPN, SPNB
AGENSI SOKONGAN	:	PBT, PIMB

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan unit Perumahan Mampu Milik dan Projek Perumahan yang siap dibina berdasarkan Pelan Strategik Perumahan		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Panjang (Tempoh Pemantauan	: 2017 - 2025 : 2023)	

Illustrasi/ Contoh/ Amalan Terbaik

Contoh pelancaran Skim MyHome di Putrajaya

Contoh MyDeposit yang dianjurkan oleh KPKT

OBJEKTIF 2.1	:	Penyediaan Rumah Mampu Milik Yang Mencukupi, Berkualiti Dan Komprehensif Untuk Semua Lapisan Masyarakat
STRATEGI 2.1.1	:	Penyediaan pelbagai jenis perumahan yang mencukupi dan berkualiti untuk setiap golongan masyarakat mengikut keperluan
TINDAKAN 2.1.1.4	:	Memperincikan polisi dan syarat-syarat permohonan pemajuan terutama Perumahan Mampu Milik bagi setiap negeri

Justifikasi: Memastikan penyediaan Perumahan Mampu Milik yang mencukupi dan berkualiti untuk golongan isi rumah B40 dan M40. Contohnya, Negeri Selangor dan Melaka telah menetapkan syarat-syarat tersendiri kepada pemaju berdasarkan keperluan negeri masing-masing.

AGENSI PEMANTAU	:	JPN
AGENSI PELAKSANA	:	SUK
AGENSI SOKONGAN	:	PBT, JPBD Negeri
Indikator Pemantauan (Di Peringkat Bandar)	:	Bilangan negeri yang mempunyai Polisi Perumahan Khas untuk negeri masing-masing
Penilaian Pencapaian	:	>80% Amat Memuaskan 50% - 80% Memuaskan <50% Kurang Memuaskan
Pemakaian Tindakan Mengikut Hierarki Bandar	:	1 : Bandar Global 2 : Bandar Wilayah 3 : Bandar Negeri
Tempoh Pelaksanaan	:	Jangkamasa Pendek (Tempoh Pemantauan : 2017 : 2018)

Illustrasi/ Contoh/ Amalan Terbaik

Manual Garis Panduan dan Piawaian Perancangan Negeri Selangor antara Polisi Perumahan Khas yang digunakan oleh Negeri Selangor

OBJEKTIF 2.1	:	Penyediaan Rumah Mampu Milik Yang Mencukupi, Berkualiti Dan Komprehensif Untuk Semua Lapisan Masyarakat
STRATEGI 2.1.2	:	Penyediaan reka bentuk perumahan dengan reka bentuk yang sesuai dan fleksibel untuk keperluan pelbagai generasi
TINDAKAN 2.1.2.1	:	Menubuhkan Lembaga Perumahan bagi setiap negeri

Justifikasi: Lembaga Perumahan Negeri boleh mewujudkan syarat-syarat dan garis panduan untuk memperbanyak lagi unit perumahan bagi golongan B40 dan M40 serta memantau industri perumahan dalam negeri.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	SUK
AGENSI SOKONGAN	:	JPBD SM, JPBD Negeri, PBT

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan negeri yang mempunyai Lembaga Perumahan		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Lembaga Perumahan yang terdapat di setiap negeri

OBJEKTIF 2.1

- Penyediaan Rumah Mampu Milik Yang Mencukupi, Berkualiti Dan Komprehensif Untuk Semua Lapisan Masyarakat

STRATEGI 2.1.2

- Penyediaan reka bentuk perumahan dengan reka bentuk yang sesuai dan fleksibel untuk keperluan pelbagai generasi

TINDAKAN 2.1.2.2

- Membina rumah dengan reka bentuk yang bersesuaian untuk keluarga besar tinggal berdekatan atau bersama (multi generation housing) (perincian daripada DPN 2006)**

Justifikasi: Memastikan warga emas tinggal berdekatan dengan anak-anak mereka.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	JPN
AGENSI SOKONGAN	:	KPWKM, JPBD Negeri, PBT, REHDA

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bandar yang mempunyai rumah bercirikan <i>multi generation housing</i>		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Panjang (Tempoh Pemantauan	: 2017 - 2025	: 2023)

Illustrasi/ Contoh/ Amalan Terbaik

3 generations, one flat in new HDB scheme

By RACHEL SHARPE

This housing model launched by

"silver-governance" plans yesterday

in its latest bid at encouraging

older adults to move in

to live in units to be sold as

Yishun project from March next

year, will also see the elderly

live in their own flats.

But according to Adie See See

of HDB, who applied for the

45-year-old, who later won the

bid, the new flats do not have

balconies or terraces, and

she has to climb up a flight

of stairs to get to her

flat, which she has to share

with her mother and son.

The 31 flats are part of

the 100 units under the

new "silver-governance"

programme, which aims to

encourage older adults to

move in with their

children, and vice versa.

Adie See See said:

"I am glad that my

mother and I can

live in the same

flat together."

She added:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

Adie See See said:

"I am very happy

that we can stay

together."

OBJEKTIF 2.1	:	Penyediaan Rumah Mampu Milik Yang Mencukupi, Berkualiti Dan Komprehensif Untuk Semua Lapisan Masyarakat
STRATEGI 2.1.3	:	Penyediaan rumah transit dan rumah perlindungan bagi golongan gelandangan berstatus warganegara
TINDAKAN 2.1.3.1	:	Menyediakan rumah transit dan rumah perlindungan (shelter) untuk golongan gelandangan berstatus warganegara (perincian daripada DPN 2006)

Justifikasi: Menggalakkan pihak kerajaan dan NGO untuk menyediakan tempat perlindungan sementara kepada golongan gelandangan berstatus warganegara sebelum mereka mampu menyewa atau memiliki rumah sendiri.

AGENSI PEMANTAU	:	KPWKM
AGENSI PELAKSANA	:	YKN, PBT
AGENSI SOKONGAN	:	NGO, KWP, KPKT

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bandar yang menyediakan rumah transit dan rumah perlindungan (shelter) untuk golongan gelandangan berstatus warganegara		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Tempat Perlindungan Sementara yang disediakan di Johor Bahru

Tempat Perlindungan Sementara yang disediakan di New York

OBJEKTIF 2.1	:	Penyediaan Rumah Mampu Milik Yang Mencukupi, Berkualiti Dan Komprehensif Untuk Semua Lapisan Masyarakat
STRATEGI 2.1.4	:	Penyediaan perumahan untuk pekerja di kawasan perindustrian baru
TINDAKAN 2.1.4.1	:	Memastikan penyediaan perumahan pekerja bagi projek perindustrian baru yang berskala besar (perincian daripada DPN 2006)

Justifikasi: Memastikan pekerja-pekerja kilang mempunyai tempat tinggal dalam kawasan perindustrian bagi mengurangkan isu sosial yang melibatkan pekerja warga asing.

AGENSI PEMANTAU	:	PBN						
AGENSI PELAKSANA	:	PBT						
AGENSI SOKONGAN	:	MIDA, KDN, KSM						
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan projek yang menyediakan perumahan pekerja di kawasan perindustrian baru							
Penilaian Pencapaian	<table border="0"> <tr> <td>>80%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table border="0"> <tr> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> <td>4 : Bandar Utama</td> </tr> <tr> <td>5 : Bandar Tempatan</td> <td></td> <td></td> </tr> </table>		2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan		
2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama						
5 : Bandar Tempatan								
Tempoh Pelaksanaan	<table border="0"> <tr> <td>Jangkamasa Sederhana (Tempoh Pemantauan</td> <td>: 2017 - 2020</td> </tr> <tr> <td>)</td> <td>: 2021)</td> </tr> </table>		Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020)	: 2021)		
Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020							
)	: 2021)							

Illustrasi/ Contoh/ Amalan Terbaik

Perumahan untuk pekerja di kawasan perindustrian dapat mengurangkan isu sosial yang melibatkan pekerja warga asing

OBJEKTIF 2.2	:	Tangani Peningkatan Kos Sara Hidup
STRATEGI 2.2.1	:	Penyediaan Rumah Mampu Milik di dalam bandar dan kawasan <i>Transit Oriented Development (TOD)</i>
TINDAKAN 2.2.1.1	:	Menggalakkan pembangunan Perumahan Mampu Milik dan kemudahan masyarakat di dalam radius satu (1) kilometer dari stesen transit (perincian daripada DPN 2006)

Justifikasi: Memastikan Rumah Mampu Milik dan kemudahan masyarakat disediakan di dalam bandar dan kawasan TOD.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	SUK, PBT
AGENSI SOKONGAN	:	JPBD Negeri, REHDA, LPN

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bandar yang mempunyai Rumah Mampu Milik dan kemudahan masyarakat di dalam radius satu (1) kilometer dari stesen transit		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020	: 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Sumber: <http://www.infrastructureusa.org/locating-affordable-housing-near-transit-a-strategic-economic-decision/>

BUKIT BATOK SINGAPORE:

The flats are in self-contained estates each with its own schools, supermarkets, clinics, public spaces and recreation facilities and all interconnected by a public transport system

Sumber: <http://www.capetownpartnership.co.za/2015/06/we-need-to-talk-about-housing/>

OBJEKTIF 2.2	: Tangani Peningkatan Kos Sara Hidup
STRATEGI 2.2.2	: Penyediaan pengangkutan awam mampu tanggung (affordable) yang efisien dan mesra OKU
TINDAKAN 2.2.2.1	: Meningkatkan penyediaan pengangkutan awam secara percuma atau bersubsidi kepada golongan warga emas, OKU dan pelajar berstatus warganegara

Justifikasi: Mengurangkan kos sara hidup golongan warga emas, OKU dan pelajar berstatus warganegara.

AGENSI PEMANTAU	:	SUK
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	SPAD, Syarikat Pengendali Pengangkutan Awam

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bandar yang menyediakan perkhidmatan pengangkutan awam percuma atau bersubsidi kepada golongan warga emas, OKU dan pelajar berstatus warganegara		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Pengangkutan awam iaitu bas komuniti percuma di bawah pentadbiran MBSA

Sumber : <http://bm.selangorku.com/56944/mbsa-sedia-bas-komuniti-percuma-3-kali-sehari/>

OBJEKTIF 2.2	: Tangani Peningkatan Kos Sara Hidup
STRATEGI 2.2.3	: Memudahkan akses kepada perkhidmatan kerajaan dan keperluan harian yang mampu tanggung
TINDAKAN 2.2.3.1	: Menambah bilangan Pusat Transformasi Bandar (UTC) atau Mini UTC di dalam bandar

Justifikasi: Memudahkan orang ramai berurusan dengan agensi kerajaan secara setempat dan menjimatkan kos perjalanan.

AGENSI PEMANTAU	:	JPBD SM						
AGENSI PELAKSANA	:	JPM						
AGENSI SOKONGAN	:	Jabatan dan agensi kerajaan, Syarikat Swasta, PBT						
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bandar yang mempunyai UTC atau mini UTC							
Penilaian Pencapaian	<table> <tr> <td>>80%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	Jangkamasa Sederhana : 2017 - 2020 (Tempoh Pemantauan : 2021)							

Illustrasi/ Contoh/ Amalan Terbaik

UTC dan kemudahan-kemudahan yang disediakan

OBJEKTIF 2.2

: Tangani Peningkatan Kos Sara Hidup

STRATEGI 2.2.3

: Memudahkan akses kepada perkhidmatan kerajaan dan keperluan harian yang mampu tanggung

TINDAKAN 2.2.3.2

: **Menambah bilangan Kedai Rakyat 1Malaysia (KR1M) dan Kedai COOP 1Malaysia di semua bandar**

Justifikasi: Mengurangkan kos perbelanjaan sehari-hari untuk golongan berpendapatan rendah.

AGENSI PEMANTAU	:	KPDNKK
AGENSI PELAKSANA	:	KPDNKK Negeri
AGENSI SOKONGAN	:	SSM, SKM, PBT

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan Kedai Rakyat 1Malaysia atau Kedai COOP 1Malaysia yang melebihi tiga (3) buah di setiap bandar		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangk masa Pendek (Tempoh Pemantauan	: 2017 : 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

Kedai Rakyat 1Malaysia dan Kedai COOP 1Malaysia menyediakan keperluan harian mampu tanggung untuk golongan berpendapatan rendah

OBJEKTIF 2.2	:	Tangani Peningkatan Kos Sara Hidup
STRATEGI 2.2.3	:	Memudahkan akses kepada perkhidmatan kerajaan dan keperluan harian yang mampu tanggung
TINDAKAN 2.2.3.3	:	Menyediakan tapak dan membangunkan kebun komuniti atau kebun dalam bandar (urban farming)

Justifikasi: Mengurangkan perbelanjaan kos makanan, mengurangkan impak “food mile” dan pelepasan karbon dengan menjalankan aktiviti pertanian menggunakan teknik moden seperti fertigasi, hidroponik dan pertanian menegak bagi aktiviti pertanian bandar.

AGENSI PEMANTAU	:	JPBD SM
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	Persatuan Penduduk, JLN, DOA

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bandar yang mempunyai tapak kebun komuniti atau kebun dalam bandar		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Pendek (Tempoh Pemantauan	: 2017 : 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

Kebun komuniti secara tidak langsung dapat mengurangkan perbelanjaan kos makanan, impak food mile dan pelepasan karbon di bandar

OBJEKTIF 2.3

: Pemerkasaan Sistem Pengangkutan Awam Yang Komprehensif, Mampan, Bersepadu, Efisien Dan Mampu Tanggung

STRATEGI 2.3.1

: Perancangan sistem pengangkutan yang mencapai Modal Split 40 : 60

TINDAKAN 2.3.1.1

: **Mewujudkan Pelan Tindakan Integrasi Pengangkutan Awam bagi setiap bandar (perincian daripada DPN 2006)**

Justifikasi: Memastikan perancangan pengangkutan awam dan guna tanah adalah holistik dan bersepadu dengan mengambil kira penyediaan "Bus Rapid Transit" (BRT).

AGENSI PEMANTAU	:	JPBD SM
AGENSI PELAKSANA	:	SUK, PBT
AGENSI SOKONGAN	:	JPBD Negeri, SPAD

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang mempunyai Pelan Tindakan Integrasi Pengangkutan Awam		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)

Illustrasi/ Contoh/ Amalan Terbaik*Land Transport Master Plan for Singapore*

Sumber : <https://www.ura.gov.sg/uol/master-plan/View-Master-Plan/master-plan-2014/master-plan/Key-focuses/transport/Transport>

Di bawah *Land Transport Master Plan, 2013*, *Land Transport Authority* (LTA) akan terus berusaha ke arah wawasan "Sistem Pengangkutan Darat People-Centred dengan memberi tumpuan kepada "Meningkatkan Pengalaman Travel Anda". LTA akan memberi tumpuan kepada tiga (3) bidang penting:

1. Memperbanyak lagi hubungan pengangkutan;
2. Menjamin perkhidmatan yang lebih baik; dan
3. Komuniti yang inklusif dan berdaya huni

OBJEKTIF 2.3	:	Pemerkasaan Sistem Pengangkutan Awam Yang Komprehensif, Mampan, Bersepadu, Efisien Dan Mampu Tanggung
STRATEGI 2.3.1	:	Perancangan sistem pengangkutan yang mencapai Modal Split 40 : 60
TINDAKAN 2.3.1.2	:	Menyediakan rangkaian pejalan kaki dan basikal terutamanya di kawasan berdekatan stesen transit atau terminal pengangkutan awam (perincian daripada DPN 2006)

Justifikasi: Menggalakkan penggunaan laluan pejalan kaki dan basikal berdekatan dengan stesen transit atau terminal pengangkutan awam.

AGENSI PEMANTAU	:	JPBD SM
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	NGO, SPAD, JPBD Negeri
Indikator Pemantauan (Di Peringkat Bandar)		Bilangan bandar yang mempunyai Pelan Rangkaian Laluan Pejalan Kaki dan Basikal di kawasan stesen transit atau terminal pengangkutan awam
Penilaian Pencapaian	>80% 50% - 80% <50%	Amat Memuaskan Memuaskan Kurang Memuaskan
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Sumber: <http://www.upm.edu.my/berita/details/UPMbidswelcomnewstudentsbm>

Sumber: <http://mforum1.cari.com.my/portal.php?mod=view&aid=17785KL Sentral wajah baru>

OBJEKTIF 2.3 : Pemerkasaan Sistem Pengangkutan Awam Yang Komprehensif, Mampan, Bersepadu, Efisien Dan Mampu Tanggung

STRATEGI 2.3.2 : Pelaksanaan Sistem Pengurusan Permintaan Perjalanan (Travel Demand Management)

TINDAKAN 2.3.2.1 : **Mewujudkan Pelan Pengurusan Lalu Lintas Bersepadu**

Justifikasi: Mengurangkan bilangan kenderaan persendirian ke dalam pusat bandar dengan memastikan pengurusan trafik dan lalu lintas lebih efisien dan sistematis.

AGENSI PEMANTAU : JPBD SM

AGENSI PELAKSANA : JPBD Negeri

AGENSI SOKONGAN : JKJR, SPAD, PBT

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bandar yang mempunyai Pelan Pengurusan Lalu Lintas		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020	: 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Sistem Pengurusan Lalu Lintas Bersepadu yang telah dijalankan di Singapura

Sumber : https://en.wikipedia.org/wiki/Road_pricing

Sumber : https://en.wikipedia.org/wiki/London_congestion_charge

OBJEKTIF 2.3	:	Pemerkasaan Sistem Pengangkutan Awam Yang Komprehensif, Mampan, Bersepadu, Efisien Dan Mampu Tanggung
STRATEGI 2.3.3	:	Insentif bagi menggalakkan penggunaan pengangkutan awam
TINDAKAN 2.3.3.1	:	Memberi insentif untuk menggalakkan penumpang warganegara menggunakan pengangkutan awam terutamanya pada waktu puncak

Justifikasi: Mengurangkan kesesakan jalan raya dan menggalakkan penggunaan pengangkutan awam terutamanya pada waktu puncak. Contohnya, insentif diskaun harga tiket, perkhidmatan "feeder" bas percuma dan sebagainya.

AGENSI PEMANTAU	:	MOT
AGENSI PELAKSANA	:	SPAD, Syarikat pengendali pengangkutan awam
AGENSI SOKONGAN	:	PBN, PBT

Indikator Pemantauan (Di Peringkat Bandar)	Syarikat pengendali pengangkutan awam yang menyediakan insentif untuk penumpang di kawasan bandar berstatus warganegara		
Penilaian Pencapaian	>50%	Amat Memuaskan	
	20% - 50%	Memuaskan	
	<20%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Insentif menggunakan pengangkutan awam luar daripada waktu puncak - Singapura

OBJEKTIF 2.4

: Perkhidmatan Infrastruktur, Utiliti Dan Kemudahan Perbandaran Yang Efisien Dan Bersepadu

STRATEGI 2.4.1

: Penggalakkan penggunaan *Common Utility Trench* (C.U.T)

TINDAKAN 2.4.1.1

: **Memberi insentif kepada pemaju yang menggunakan C.U.T dalam pembangunan berskala besar**

Justifikasi: Meminimumkan kawasan penyediaan utiliti dan memudahkan kerja-kerja penyelenggaraan. Pemberian insentif adalah seperti pengecualian caj pembangunan utiliti dan sebagainya.

AGENSI PEMANTAU : KP KT

AGENSI PELAKSANA : PBT

AGENSI SOKONGAN : TNB, Syarikat Bekalan Air Negeri, Telco, JPP

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bandar yang menggunakan C.U.T dalam pembangunan bandar		
Penilaian Pencapaian	>50%	Amat Memuaskan	
	20% - 50%	Memuaskan	
	<20%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 2 : Bandar Wilayah		
Tempoh Pelaksanaan	Jangkamasa Panjang (Tempoh Pemantauan	: 2017 - 2025	
): 2023)		

Illustrasi/ Contoh/ Amalan Terbaik

Putrajaya merupakan bandar pertama di Malaysia yang mempunyai CUT. Ia terletak di sepanjang *core island* iaitu Presint 2, 3 dan 4. Panjang keseluruhan CUT adalah 11.7 km

Sumber: [http://www.ura.gov.sg/sales/MarinaUnionSt/MVlarge%20"oor%20plate.html](http://www.ura.gov.sg/sales/MarinaUnionSt/MVlarge%20)

Kuala Lumpur sedang dalam perancangan untuk mengaplikasikan pemakaian CUT bagi laluan utiliti di kawasan pusat bandar

- OBJEKTIF 2.4** : Perkhidmatan Infrastruktur, Utiliti Dan Kemudahan Perbandaran Yang Efisien Dan Bersepadu
- STRATEGI 2.4.2** : Mengurus pengagihan bekalan air dengan efektif
- TINDAKAN 2.4.2.1** : **Mengurangkan Non Revenue Water (NRW) dengan menggantikan paip-paip lama**

Justifikasi: Memastikan kehilangan air akibat daripada penggunaan paip-paip lama dapat diatasi.

AGENSI PEMANTAU	:	UPEN
AGENSI PELAKSANA	:	Syarikat Bekalan Air Negeri
AGENSI SOKONGAN	:	PBT, PAAB, SPAN

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bandar yang telah menggantikan paip-paip lama		
Penilaian Pencapaian	>50%	Amat Memuaskan	
	20% - 50%	Memuaskan	
	<20%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Pemeriksaan dan penggantian paip-paip lama sedang dijalankan

OBJEKTIF 2.5	:	Pelaksanaan Reka Bentuk Bandar Yang Selamat Dan Beridentiti
STRATEGI 2.5.1	:	Pewujudan bandar yang selamat, <i>Strong Sense of Place</i> dan beridentiti untuk didiami, bekerja dan beriadah
TINDAKAN 2.5.1.1	:	Menyediakan Pelan Perancangan dan Pembangunan Ruang Awam di bandar

Justifikasi: Memudahkan perancangan dan pelaksanaan penyediaan ruang awam secara terancang bagi meningkatkan aktiviti sosial penduduk di bandar.

AGENSI PEMANTAU	:	JPBD Negeri
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	Komuniti Setempat, Syarikat Swasta, JKKN, JLN

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bandar yang mempunyai Pelan Perancangan dan Pembangunan Ruang Awam Bandar		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

PELAN STRATEGIK RUANG AWAM BANDAR oleh URA,
Singapore

Document and Discussions on Singapore Design

Dilancarkan pada November 2013 oleh URA. Inisiatif ini bertujuan untuk menyediakan satu pembangunan bagi ruang awam baru di Singapura dan juga sedia ada. Melalui inisiatif ini, kerjasama dengan masyarakat, sektor swasta, pihak yang berkepentingan serta agensi-agensi lain dapat mengaktifkan dan menggunakan sepenuhnya ruang awam yang disediakan.

Sumber: <http://d-d.sg/page/2/>

OBJEKTIF 2.5	:	Pelaksanaan Reka Bentuk Bandar Yang Selamat Dan Beridentiti
STRATEGI 2.5.2	:	Pemuliharaan dan pemeliharaan serta usaha pewartaan tapak warisan dan bangunan bersejarah di dalam bandar
TINDAKAN 2.5.2.1	:	Meningkatkan kerjasama antara agensi berkaitan bersama komuniti setempat dalam melaksanakan projek pemuliharaan dan pemeliharaan serta usaha pewartaan tapak warisan dan bangunan bersejarah di dalam bandar (perincian daripada DPN 2006)

Justifikasi: Memastikan tapak warisan dan bangunan bersejarah di setiap bandar terus dipulihara dan dipelihara untuk generasi akan datang.

AGENSI PEMANTAU	:	MOTAC	
AGENSI PELAKSANA	:	JWN, PBT	
AGENSI SOKONGAN	:	NGO, Badan Profesional, Komuniti Setempat	
Indikator Pemantauan (Di Peringkat Bandar)		Bandar yang mempunyai projek pemuliharaan dan pemeliharaan serta usaha pewartaan tapak warisan serta bangunan bersejarah yang melibatkan komuniti setempat	
Penilaian Pencapaian	>50%	Amat Memuaskan	
	20% - 50%	Memuaskan	
	<20%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Sumber: <http://thenegerisembilanfuture.blogspot.my/2016/03/tapak-sejarah-negeri-sembilan-terus.html>

OBJEKTIF 2.6	:	Peningkatan Gaya Hidup Sihat Dan Rendah Karbon
STRATEGI 2.6.1	:	Pengukuhan kawasan bandar sebagai pusat riadah dan rekreasi
TINDAKAN 2.6.1.1	:	Memastikan semua tanah lapang dan kawasan rekreasi sedia ada dikekalkan dan diwartakan

Justifikasi: Mengukuhkan lagi peranan bandar sebagai kawasan berekreasi dan beriadah bagi menggalakkan gaya hidup yang sihat dan rendah karbon.

AGENSI PEMANTAU	:	PBN
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	JPBD Negeri, JPBD SM, PTG, JLN, JUPEM

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang telah mewartakan semua daripada tanah lapang dan kawasan rekreasi yang telah dikenalpasti di dalam RT		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020	: 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Pelan Induk Taman dan Rekreasi Houston Texas, 2007 Pelan Strategik Taman dan Rekreasi London, 2009

OBJEKTIF 2.6	:	Peningkatan Gaya Hidup Sihat Dan Rendah Karbon
STRATEGI 2.6.1	:	Pengukuhan kawasan bandar sebagai pusat riadah dan rekreasi
TINDAKAN 2.6.1.2	:	Mempertingkatkan pelaksanaan Program Bandar Sihat (Healthy City)

Justifikasi: Program Bandar Sihat (Healthy City) boleh meningkatkan peluang kepada penduduk dalam bandar untuk menjalankan aktiviti gaya hidup yang sihat.

AGENSI PEMANTAU	:	JPBD SM						
AGENSI PELAKSANA	:	PBT						
AGENSI SOKONGAN	:	KBS, KKM, Persatuan Penduduk, Syarikat Swasta						
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bandar yang telah melaksanakan Program Bandar Sihat (Healthy City)							
Penilaian Pencapaian	<table> <tr> <td>>80%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	<table> <tr> <td>Jangkamasa Sederhana (Tempoh Pemantauan</td> <td>: 2017 - 2020</td> </tr> <tr> <td>)</td> <td>: 2021)</td> </tr> </table>		Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020)	: 2021)		
Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020							
)	: 2021)							

Illustrasi/ Contoh/ Amalan Terbaik

Hari Bebas Kenderaan

Sumber: <http://www.thestar.com.my/News/Community/2015/01/05/KLcarfree-morning-now-twice-a-month-Event-to-be-held-every-1st-and-third-Sunday>

OBJEKTIF 2.6	: Peningkatan Gaya Hidup Sihat Dan Rendah Karbon
STRATEGI 2.6.2	: <i>Food Mile</i> yang rendah di setiap bandar bagi mengurangkan Carbon Footprint
TINDAKAN 2.6.2.1	: Menggalakkan aktiviti pasar komuniti di kawasan perumahan dalam bandar

Justifikasi: Menyediakan kemudahan tapak dan menggalakkan aktiviti pasar komuniti dalam kawasan perumahan bagi memudahkan penduduk bandar mendapatkan bekalan makanan yang segar.

AGENSI PEMANTAU	:	JPBD Negeri
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	Persatuan Penduduk, MOA

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bandar yang menyediakan tapak pasar komuniti di kawasan perumahan dalam bandar		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Menyediakan kemudahan tapak dan menggalakkan aktiviti pasar komuniti dalam kawasan perumahan bagi memudahkan penduduk bandar mendapatkan bekalan makanan yang segar

OBJEKTIF 2.7	:	Akses Yang Menyeluruh Kepada Kemudahan Kesihatan Yang Berkualiti
STRATEGI 2.7.1	:	Penyediaan kemudahan penjagaan kesihatan secara komprehensif dan bersepadu
TINDAKAN 2.7.1.1	:	Menggalakkan penyediaan kemudahan kesihatan yang bersepadu dalam bandar

Justifikasi: Menggalakkan pihak swasta dan NGO menyediakan kemudahan penjagaan kesihatan yang bersepadu seperti pusat dialisis, pusat rehabilitasi dan lain-lain bagi memudahkan penduduk mendapatkan perkhidmatan tersebut.

AGENSI PEMANTAU	:	KKM	
AGENSI PELAKSANA	:	NGO, Syarikat Swasta	
AGENSI SOKONGAN	:	JKM, PBT, MAIN	
Indikator Pemantauan (Di Peringkat Bandar)		Bilangan bandar yang mempunyai kemudahan pusat penjagaan kesihatan yang bersepadu	
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Hospital Rehabilitasi Cheras

OBJEKTIF 2.8 : Masyarakat Bandar Yang Bersatu Padu, Penyayang Dan Prihatin

STRATEGI 2.8.1 : Penggalakkan dan kepelbagaian aktiviti ke arah perpaduan di kalangan masyarakat bandar

TINDAKAN 2.8.1.1 : **Mempelbagaikan aktiviti kemasyarakatan di setiap peringkat umur**

Justifikasi: Menggerakkan hubungan silaturahim di kalangan masyarakat bandar melalui aktiviti sukan, ekspo, majlis ilmu, pameran, gotong-royong dan sebagainya.

AGENSI PEMANTAU	:	PBN
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	PDRM, NGO, Syarikat Swasta, Persatuan Penduduk

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang menganjurkan enam (6) aktiviti kemasyarakatan dalam setahun		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan	: 2017): 2018

Illustrasi/ Contoh/ Amalan Terbaik

Aktiviti kemasyarakatan dapat mengerakkan hubungan silaturahim di kalangan masyarakat bandar

OBJEKTIF 2.9	:	Persekutaran Bandar Yang Selamat
STRATEGI 2.9.1	:	Pelaksanaan Program Bandar Selamat dilebarluaskan
TINDAKAN 2.9.1.1	:	Mengaplikasikan semua Langkah Program Bandar Selamat dalam bandar

Justifikasi: Mempertingkatkan keselamatan dan kesejahteraan penduduk di bandar.

AGENSI PEMANTAU	:	JPBD SM, JPBD Negeri
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	PDRM, REHDA, NGO, Badan Profesional

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan PBT yang telah melaksanakan 14 Langkah Program Bandar Selamat di bandar masing-masing		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

OBJEKTIF 2.10	:	Pengurusan Risiko Bencana Yang Komprehensif
STRATEGI 2.10.1	:	Penyediaan Pelan Pengurusan Kawasan Risiko Bencana
TINDAKAN 2.10.1.1	:	Menyedia dan merangkumkan Pelan Pengurusan Kawasan Berisiko Bencana di dalam setiap Rancangan Tempatan dan Pelan Tindakan Khas

Justifikasi: Memastikan pengurusan kawasan berisiko bencana diambil kira dalam penyediaan Rancangan Tempatan atau Pelan Tindakan Khas bagi mengurangkan risiko bencana alam.

AGENSI PEMANTAU	:	JPBD Negeri
AGENSI PELAKSANA	:	JPBD SM, PBT
AGENSI SOKONGAN	:	Agensi-agensi teknikal yang berkaitan

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan Rancangan Tempatan atau Pelan Tindakan Khas yang mengandungi Pelan Pengurusan Kawasan Risiko Bencana		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan)	: 2017 - 2020 : 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Sumber: <http://www.unisdr.org/partners/united-nations>

Sumber: <http://worldbank.mrooms.net/course/view.php?id=351nations>

OBJEKTIF 2.10	:	Pengurusan Risiko Bencana Yang Komprehensif
STRATEGI 2.10.2	:	Penyediaan tempat dan bangunan khas untuk berlindung ketika bencana
TINDAKAN 2.10.2.1	:	Melengkapkan bangunan dengan kemudahan-kemudahan yang sesuai bagi menempatkan mangsa bencana (perincian daripada DPN 2006)

Justifikasi: Menyediakan kawasan atau bangunan yang selamat dan selesa untuk penempatan sementara mangsa bencana.

AGENSI PEMANTAU	:	MKN
AGENSI PELAKSANA	:	PBT, PTD
AGENSI SOKONGAN	:	Agensi-agensi teknikal yang berkaitan

Indikator Pemantauan (Di Peringkat Bandar)	Jumlah bilangan bangunan yang mempunyai kemudahan bersesuaian bagi menempatkan mangsa bencana untuk berlindung di setiap bandar		
Penilaian Pencapaian	>4	Amat Memuaskan	
	2 - 4	Memuaskan	
	<2	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangk masa Pendek (Tempoh Pemantauan	: 2017 : 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

Menentukan reka bentuk bangunan dengan infrastruktur yang boleh digunakan ketika kecemasan

OBJEKTIF 2.10	:	Pengurusan Risiko Bencana Yang Komprehensif
STRATEGI 2.10.3	:	Kolaborasi antara agensi untuk menghasilkan penyelesaian yang inovatif
TINDAKAN 2.10.3.1	:	Melaksanakan program-program berkaitan pengurusan risiko bencana yang bersesuaian bersama penduduk (perincian daripada DPN 2006)

Justifikasi: Meningkatkan kesedaran dan kesediaan penduduk dalam menghadapi risiko bencana.

AGENSI PEMANTAU	:	MKN
AGENSI PELAKSANA	:	PBT, PTD, JPBN
AGENSI SOKONGAN	:	JPAM, PDRM, JBPM, JPS, KPWKM, JKR

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan program penerangan yang diselaraskan oleh PBT bersama agensi berkaitan kepada penduduk setiap tahun		
Penilaian Pencapaian	<p>>4 Amat Memuaskan 2 - 4 Memuaskan <2 Kurang Memuaskan</p>		
Pemakaian Tindakan Mengikut Hierarki Bandar	2 : Bandar Wilayah	4 : Bandar Utama	5 : Bandar Tempatan
Tempoh Pelaksanaan	Jangkama Pendek (Tempoh Pemantauan	: 2017	: 2018)

6.3 OBJEKTIF, STRATEGI DAN TINDAKAN PRINSIP 3 - BERDAYA SAING

OBJEKTIF 3.1	:	Peningkatan Daya Saing Dan Kepadatan Ekonomi Bandar
STRATEGI 3.1.1	:	Pengukuhkan ekonomi berdasarkan sektor-sektor terpilih yang bersesuaian dengan hala tuju ekonomi bandar
TINDAKAN 3.1.1.1	:	Mengenalpasti kawasan atau zon kluster ekonomi di setiap bandar (perincian daripada DPN 2006)

Justifikasi: Memastikan bandar menawarkan potensi yang terbaik untuk meningkatkan produktiviti negara, di mana aktiviti pengkhususan (yang mendorong kepada pengeluaran berskala tinggi) dan saling melengkap (dengan adanya pelbagai jenis aktiviti berkaitan) boleh dikelompokkan di kawasan yang berdekatan.

AGENSI PEMANTAU	:	JPBD Negeri
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	UPEN, UKAS, KPKT

Indikator Pemantauan (Di Peringkat Bandar)	PBT yang telah mengenalpasti kawasan atau zon kluster ekonomi dalam rancangan tempatan		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan	: 2017	: 2018)

Illustrasi/ Contoh/ Amalan Terbaik

Sumber: RT Majlis Perbandaran Kajang, 2007-2020

Sumber: RT MB Shah Alam (Pengubah) 2020

OBJEKTIF 3.1 : Peningkatan Daya Saing Dan Kepadatan Ekonomi Bandar

STRATEGI 3.1.1 : Pengukuhan ekonomi berdasarkan sektor-sektor terpilih yang bersesuaian dengan hala tuju ekonomi bandar

TINDAKAN 3.1.1.2 : **Menyediakan Pelan Induk kluster ekonomi dalam bandar (perincian daripada DPN 2006)**

Justifikasi: Memastikan pertumbuhan ekonomi berlaku secara terancang di kawasan strategik.

AGENSI PEMANTAU	:	JPBD SM
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	UPEN, UKAS, KPKT, JPBD Negeri, MITI

Indikator Pemantauan (Di Peringkat Bandar)	Bandar yang mempunyai Pelan Induk Kluster Ekonomi		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020	: 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Pelan Induk Cap Square, Kuala Lumpur

OBJEKTIF 3.1	:	Peningkatan Daya Saing Dan Kepadatan Ekonomi Bandar
STRATEGI 3.1.1	:	Pengkuhan ekonomi berdasarkan sektor-sektor terpilih yang bersesuaian dengan hala tuju ekonomi bandar
TINDAKAN 3.1.1.3	:	Meningkatkan penyediaan pusat maklumat dan perkhidmatan perniagaan bersepadu bagi menyokong perkembangan ekonomi bandar

Justifikasi: Pusat maklumat dan perkhidmatan perniagaan adalah penting untuk memudahkan peniaga dan pelabur mendapat nasihat, maklumat, kemudahan dan latihan bersetujuan. Contohnya, latihan, kredit perniagaan, jaringan perdagangan, skim jaminan kerajaan, kemudahan import/eksport, inkubator perniagaan, inovasi, R&D dan sebagainya.

AGENSI PEMANTAU	:	MITI						
AGENSI PELAKSANA	:	Agensi Pelaburan Negeri						
AGENSI SOKONGAN	:	MIDA, UPEN						
Indikator Pemantauan (Di Peringkat Bandar)	Bandar yang mempunyai pusat maklumat dan perkhidmatan perniagaan bersepadu							
Penilaian Pencapaian	<table> <tr> <td>>80%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 2 : Bandar Wilayah 3 : Bandar Negeri							
Tempoh Pelaksanaan	<p>Jangkama Sederhana (Tempoh Pemantauan</p> <p>: 2017 - 2020 : 2021)</p>							

Illustrasi/ Contoh/ Amalan Terbaik

Laman Portal Rasmi Perbadanan Pembangunan Perdagangan Luar Malaysia
Agensi Perniagaan Perdagangan, Kewangan & Masa

Pusat Maklumat Pembiayaan

Menantunya diwartakan perniagaan atau jualan hasil? Permit Matrade! Berjaya dengan MATRADE! Kita memudahkan pelbagai ibarat dan jadi profit! Maka kepada maklumat adalah mudah mencari perincian tentang aspek perniagaan yang anda minatkan dan bukti dengan mudah tanpa susah.

Vakum Penerjemahan
Media - Bahasa : 0.00 am - 11.00 pm
Borang : 4.00 pm - 12.15 mnit / 2-45 min - 5.00 pm
(Waktu pada Sabtu, Ahad dan Cuti-Cuti Raya)

Kepada:
4. Kementerian dan Institusi Negeri Pemerintah Di samping itu, juga merupakan
4. Kementerian dan Institusi Negeri, Kerajaan, Komuniti dan Organisasi
berkenaan dengan setiap institusi dan organisasi.
4. Kementerian dan Institusi Negeri, Kerajaan, Komuniti dan Organisasi
berkenaan dengan setiap institusi dan organisasi.
4. Kementerian dan Institusi Negeri, Kerajaan, Komuniti dan Organisasi
berkenaan dengan setiap institusi dan organisasi.

Informasi dan Penerjemahan
Media - Bahasa : 0.00 am - 11.00 pm
Borang : 4.00 pm - 12.15 mnit / 2-45 min - 5.00 pm
(Waktu pada Sabtu, Ahad dan Cuti-Cuti Raya)

Kepada:
4. Kementerian dan Institusi Negeri Pemerintah Di samping itu, juga merupakan
4. Kementerian dan Institusi Negeri, Kerajaan, Komuniti dan Organisasi
berkenaan dengan setiap institusi dan organisasi.
4. Kementerian dan Institusi Negeri, Kerajaan, Komuniti dan Organisasi
berkenaan dengan setiap institusi dan organisasi.

Informasi dan Penerjemahan
Media - Bahasa : 0.00 am - 11.00 pm
Borang : 4.00 pm - 12.15 mnit / 2-45 min - 5.00 pm
(Waktu pada Sabtu, Ahad dan Cuti-Cuti Raya)

Sumber: <http://www.matrade.gov/pengeksport-malaysia/perkhidmatan-untuk-pengeksport/informasi-perdagangan-a-pasaran/perpustakaan-perniagaan?lang=ms>

Business Information Centre
MADE IN MALAYSIA

ABOUT US | COLLECTIONS | SERVICES | FACILITIES | MATRADE Website

REGISTRATION

resources Online Catalogue Publications Business Information Dissemination Service About Us

Opening Hours
Monday - Thursday : 9:00 am - 5:00 pm
Friday : 9:00 am - 12:15 pm
Saturday, Sunday and Public Holiday : Closed

Contact
Business Information Centre (BIC)
3rd Floor, Menara MATRADE
Jalan Sultan Haji Ahmad Shah
50480 Kuala Lumpur, MALAYSIA
Tel : +603-9077 7077 Fax : +603-9077 7095 Email : businessinfo@matrade.gov.my

eLibrary

Copyright © 2010 Malaysia External Trade Development Corporation (MATRADE). All rights reserved. Contact us

Sumber: <http://ilmu.matrade.gov.my/equip-matrade/custom/home.jsp>

OBJEKTIF 3.1	: Peningkatan Daya Saing Dan Kepadatan Ekonomi Bandar
STRATEGI 3.1.2	: Pengukuhan aplikasi digital ke arah pewujudan bandar pintar
TINDAKAN 3.1.2.1	Menambahbaik penyediaan perkhidmatan bandar melalui penggunaan aplikasi digital

Justifikasi: Menggalakkan penggunaan aplikasi digital dalam urusan perkhidmatan dengan PBT. Contohnya; e-saman, e-cukai dan e-permit.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	MDEC, SKMM

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan aplikasi digital yang digunakan oleh setiap PBT dalam menyampaikan perkhidmatan kepada pelanggan		
Penilaian Pencapaian	>5	Amat Memuaskan	
	3 - 5	Memuaskan	
	<3	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Sumber: <http://www.mygovmobile.malaysia.gov.my/web/>

Sumber: <http://www.hasil.gov.my>

OBJEKTIF 3.1	:	Peningkatan Daya Saing Dan Kepadatan Ekonomi Bandar
STRATEGI 3.1.2	:	Pengukuhan aplikasi digital ke arah pewujudan bandar pintar
TINDAKAN 3.1.2.2	:	Menggalakkan penggunaan aplikasi digital melalui penyebaran maklumat dan latihan (hands-on) kepada orang awam (perincian daripada DPN 2006)

Justifikasi: Penggunaan aplikasi digital akan meningkatkan kecekapan dan kualiti tadbir urus serta penyampaian perkhidmatan yang lebih baik dan murah.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	MDEC, SKMM

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan aplikasi penyebaran maklumat mengenai cara penggunaan aplikasi digital kepada orang awam di setiap PBT		
Penilaian Pencapaian	>5	Amat Memuaskan	
	3 - 5	Memuaskan	
	<3	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020	: 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Sumber: <https://data.melbourne.vic.gov.au/>

OBJEKTIF 3.2	:	Peningkatan Produktiviti Modal Insan
STRATEGI 3.2.1	:	Peningkatan bakat-bakat berkemahiran yang bersesuaian dalam bidang ekonomi bernilai tinggi
TINDAKAN 3.2.1.1	:	Menganjurkan aktiviti promosi latihan <i>upskilling</i> dan pembelajaran sepanjang hayat beserta pameran laluan kerjaya (career path) terutamanya dengan kerjasama institusi pendidikan setempat dan firma swasta (perincian daripada DPN 2006)

Justifikasi: Mengekalkan momentum ekonomi negara berpendapatan tinggi, aktiviti ekonomi negara harus beralih kepada produk bernilai tambah yang tinggi. Ini memerlukan modal insan yang mempunyai bakat kemahiran dan pengetahuan yang terkini.

AGENSI PEMANTAU	:	KSM
AGENSI PELAKSANA	:	Jabatan Tenaga Kerja
AGENSI SOKONGAN	:	UPEN, Dewan Perniagaan, HRDF, TERAJU, MARA, SME Corp.

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan program, pameran dan bengkel yang dianjurkan dalam setahun		
Penilaian Pencapaian	>2	Amat Memuaskan	
	1 - 2	Memuaskan	
	Tiada	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Aktiviti mempromosikan latihan *upskilling* dan pembelajaran sepanjang hayat beserta pameran laluan kerjaya (career path) perlu dijalankan melibatkan institusi pendidikan setempat dan firma swasta

OBJEKTIF 3.3	:	Penyediaan Sistem Komunikasi Yang Cekap Dan Efektif
STRATEGI 3.3.1	:	Peningkatan sistem komunikasi di semua bandar
TINDAKAN 3.3.1.1	:	Menyediakan jalur lebar berkelajuan tinggi (high speed broadband) di kawasan bandar secara menyeluruh pada kadar yang kompetitif (perincian daripada DPN 2006)

Justifikasi: Fasilitasi perdagangan dan kualiti perkhidmatan logistik menyumbang kepada kemajuan bandar yang lebih berdaya saing iaitu membantu menyusun aktiviti ekonomi yang lebih padat, tersusun dan terhubung baik (well-connected).

AGENSI PEMANTAU	:	KKMM
AGENSI PELAKSANA	:	PBT, SKMM
AGENSI SOKONGAN	:	Syarikat Perkhidmatan Komunikasi, MDEC

Indikator Pemantauan (Di Peringkat Bandar)	Purata kadar perkhidmatan internet dan jalur lebar berkelajuan tinggi		
Penilaian Pencapaian	>8.4 Mbps	Amat Memuaskan	
	5.5 - 8.4 Mbps	Memuaskan	
	<5.5 Mbps	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Panjang (Tempoh Pemantauan	: 2017 - 2025): 2023)

Illustrasi/ Contoh/ Amalan Terbaik

Sumber: <http://www.wittysparks.com/1-gig-ultra-high-speed-broadband-service-by-google/>

OBJEKTIF 3.4

- : Penggunaan Tanah Wakaf, Tanah Rizab Melayu dan Tanah Adat Dalam Bandar Yang Optimum

STRATEGI 3.4.1

- : Pengemaskinian maklumat mengenai Tanah Wakaf, Tanah Rizab Melayu dan Tanah Adat dalam bandar

TINDAKAN 3.4.1.1

- Mewujudkan pangkalan data yang mengandungi maklumat asas berkaitan Tanah Wakaf, Tanah Rizab Melayu dan Tanah Adat dalam bandar (perincian daripada DPN 2006)

Justifikasi: Memudahkan perancangan dan pembangunan bagi Tanah Wakaf, Tanah Rizab Melayu dan Tanah Adat dalam bandar.

AGENSI PEMANTAU	:	JPBD SM
AGENSI PELAKSANA	:	JPBD Negeri
AGENSI SOKONGAN	:	JAIN, UPEN, PTD, PTG

Indikator Pemantauan (Di Peringkat Bandar)	Bandar yang mempunyai pangkalan data mengenai Tanah Wakaf, Tanah Rizab Melayu dan Tanah Adat dalam bandar		
Penilaian Pencapaian	>50%	Amat Memuaskan	
	20% - 50%	Memuaskan	
	<20%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)

Ilustrasi/ Contoh/ Amalan Terbaik

Tanah FELDA, Johor rizab M

■ Kerajaan negeri warta kawasan, wujud inventori data: MB

Cikgu S Azizah Bintar dan Noktah Fahmi Muhib Yusof

■ **Ketua-juruturuh**

Seorang tamu, pemegawai FELDA yang bernombor 45,879 berkunjung ke FELDA di seberang Johor. Ahmar akan diberitakan tentang situasi Melaka.

Pada sesi awam, kerjasama negara juga akan memperkenan investasi maklumat kabinet 100% untuk Melaka di segi pertama.

Ahmar berkata, kerajaan negeri Melaka telah berusaha, bersama-sama dengan kerajaan negara,

tingkali proses berkembang seger dalam sistem institusi, dan menggalakkan teknologi risau berkembang di negeri.

Katanya, Projek Tunku Islam mengalihformatikan masyarakat Negri dengan teknologi tanah air melalui teknologi jaringan teknologi informasi berasaskan

Geliat amanah

Kegiati amanah melalui papan bertulis yang dilindungi atau tanda tangani digunakan perlu untuk dilajukannya pada Melaka. Semasa negara mengalami perubahan besar dalam hal teknologi sambutan teknologi baru perlu dilakukan peningkalian teknologi sekiranya agar ia dapat berjaya di negeri Melaka," katanya.

Berikut merupakan maklumat yang kali ini setiausaha negara dilantik pertama kali mengalihformatikan kepada ahli undangan di sini.

Sumber: Berita Harian, 2014

Tanah simpanan Melayu bertambah 432.000 hektar

Johor memusatkan pertumbuhan tanah sepanjang Melayu sepanjang 432,000 hektar berbanding hanya 123,000 hektar pada tahun 1957, sebahagian menyebabkan kepentingan masyarakat Melayu di

negara ini terbaik.

Henteri Besar, Datuk Seri Mohamed Khalil Nordin, berkata kesanannya ini memahstikan 22.8 peratus daripada kesan negara ini dalam tempoh sehingga September kali berhembang hanya separuh peratus pada tahun 1965.

"Mengalui dasar kerajaan negara tertak matlamatkan yang mengintai terus berjaya mengetuk di ke atasnya," bukannya sentiasa membawa

"Ketika ini kita juga membutuhkan teknologi untuk mendukung peningkatan kesejahteraan masyarakat," katanya.

perbaikannya. Hal ini diketahui dari analisis teknis yang dilakukan oleh para ahli teknologi dan teknologi.

simpuan Melayu dan objektif
kawalan pemimpinan Melayu.

Kataanya, untuk membangun kerajaan dan negara, Johor Corporation Berhad (JCorp) akan menggunakan sifir tanah di Kem Teruan seluas 152.8 hektar untuk diberangkut dan akan projek pembenaran rumah-rumah milik berasus untuk golongan Bumiputera sekaligus me-

*Kerajaan negeri menurusi Perbadanan Islam. Jumlah juga adalah mencerminkan hasil kawasan seluas enam hektar di Teluk Jitra dan 3.6 hektar di Lurkin, di sini termasuk peruntukan tanah untuk pembangunan.

"Kedua-dua TAHAN Perhadaan Islam yang dijanjikan sejak dalam Ismopoh 36 tahun itu akhirnya diwujudkan sebahagian besar mengingatkan tentang pemikiran hari ini dan kini. Maka ia di bandaraya ini katanya.

OBJEKTIF 3.4	:	Penggunaan Tanah Wakaf, Tanah Rizab Melayu dan Tanah Adat Dalam Bandar Yang Optimum
STRATEGI 3.4.2	:	Perancangan yang mampu meningkatkan Nilai Tanah Wakaf, Tanah Rizab Melayu dan Tanah Adat dalam bandar
TINDAKAN 3.4.2.1	:	Menyediakan Pelan Pembangunan Strategik Bersepadu yang mengandungi:- <ul style="list-style-type: none"> a. Jenis-jenis potensi pembangunan tanah; b. Sekatan-sekatan yang menghalang pembangunan; c. Cadangan pembangunan; d. Cadangan pengurusan; e. Cadangan pembiayaan pembangunan; dan f. Lain-lain yang berkaitan (perincian daripada DPN 2006)

Justifikasi: Pelan Pembangunan Strategik Bersepadu ini boleh membantu pembangunan tanah-tanah tersebut secara optimum dan meningkatkan ekuiti Bumiputera.

AGENSI PEMANTAU	:	PBN						
AGENSI PELAKSANA	:	PTG, JPBD Negeri						
AGENSI SOKONGAN	:	JAIN, UPEN						
Indikator Pemantauan (Di Peringkat Bandar)	Bandar yang mempunyai Pelan Pembangunan Strategik Bersepadu bagi pembangunan Tanah Wakaf, Tanah Rizab Melayu dan Tanah Adat							
Penilaian Pencapaian	<table border="0"> <tr> <td>>50%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>20% - 50%</td> <td>Memuaskan</td> </tr> <tr> <td><20%</td> <td>Kurang Memuaskan</td> </tr> </table>		>50%	Amat Memuaskan	20% - 50%	Memuaskan	<20%	Kurang Memuaskan
>50%	Amat Memuaskan							
20% - 50%	Memuaskan							
<20%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table border="0"> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	<table border="0"> <tr> <td>Jangkamasa Sederhana (Tempoh Pemantauan</td> <td>: 2017 - 2020</td> </tr> <tr> <td>)</td> <td>: 2021)</td> </tr> </table>		Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020)	: 2021)		
Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020							
)	: 2021)							

Illustrasi/ Contoh/ Amalan Terbaik

Sumber: <http://www.bankislam.com.my/home/>

OBJEKTIF 3.5	:	Pengintegrasian Perancangan Pembangunan Kampung Dalam Bandar
STRATEGI 3.5.1	:	Pengemaskinian maklumat mengenai kampung dalam bandar
TINDAKAN 3.5.1.1	:	Mewujudkan pangkalan data yang mengandungi maklumat kampung dalam bandar dari segi keluasan, profil penduduk, ciri-ciri penduduk, imej, sejarah, identiti, budaya dan warisan (perincian daripada DPN 2006)

Justifikasi: Meningkatkan kualiti hidup dan mengoptimumkan potensi ekonomi penduduk kampung dalam bandar.

AGENSI PEMANTAU	:	JPBD SM
AGENSI PELAKSANA	:	JPBD Negeri
AGENSI SOKONGAN	:	UPEN, PTD, Jabatan Warisan Negara

Indikator Pemantauan (Di Peringkat Bandar)	Bandar yang mempunyai pangkalan data kampung dalam bandar		
Penilaian Pencapaian	>50%	Amat Memuaskan	
	20% - 50%	Memuaskan	
	<20%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020	: 2021)

Ilustrasi/Contoh/Amalan Terbaik

Kampung Tradisi Lembah Keriang, Changlun Kedah

OBJEKTIF 3.5	:	Pengintegrasian Perancangan Pembangunan Kampung Dalam Bandar
STRATEGI 3.5.2	:	Penetapan hala tuju pembangunan kampung dalam bandar
TINDAKAN 3.5.2.1	:	Menyediakan Pelan Pembangunan Strategik Bersepadu yang mengandungi:- a. Analisis potensi pembangunan, pemuliharaan dan pemeliharaan; b. Cadangan penambahbaikan dan pembangunan; c. Cadangan pengurusan; d. Sekatan-sekatan yang menghalang pembangunan; e. Lain-lain yang berkaitan (perincian daripada DPN 2006)

Justifikasi: Memberi peluang supaya kampung dan bandar dipelihara atau dibangunkan semula.

AGENSI PEMANTAU	:	JPBD SM	
AGENSI PELAKSANA	:	JPBD Negeri	
AGENSI SOKONGAN	:	NGO, Persatuan Penduduk, Jabatan Perpaduan Negara, PTD, UPEN	
Indikator Pemantauan (Di Peringkat Bandar)	Bandar yang mempunyai Pelan Pembangunan Strategik Bersepadu bagi kampung dalam bandar		
Penilaian Pencapaian	>50%	Amat Memuaskan	
	20% - 50%	Memuaskan	
	<20%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Kampung Baru, Kuala Lumpur

Kampung Morten, Melaka

Contoh kampung dalam bandar yang masih dipelihara

OBJEKTIF 3.6: Penggunaan Kawasan *Brownfield* Yang Optimum**STRATEGI 3.6.1**: Pengemaskinian maklumat mengenai kawasan *brownfield* dalam bandar**TINDAKAN 3.6.1.1**: **Mewujudkan pangkalan data yang mengandungi maklumat kawasan *brownfield* (perincian daripada DPN 2006)**

Justifikasi: Memudahkan perancangan dan pembangunan bagi kawasan “brownfield” dalam bandar.

AGENSI PEMANTAU	:	JPBD SM
AGENSI PELAKSANA	:	JPBD Negeri
AGENSI SOKONGAN	:	PTG, PBT

Ilustrasi/Contoh/Amalan Terbaik

6.4 OBJEKTIF, STRATEGI DAN TINDAKAN PRINSIP 4 - INKLUSIF DAN SAKSAMA

OBJEKTIF 4.1	:	Tumpuan Program Yang Khusus Untuk Kebajikan Isi Rumah B40
STRATEGI 4.1.1	:	Peningkatan taraf hidup isi rumah B40 di bandar
TINDAKAN 4.1.1.1	:	Melaksanakan lebih banyak usaha kebajikan seperti bantuan pendidikan, perumahan, kesihatan dan sebagainya dalam membantu isi rumah B40 di bandar

Justifikasi: Membantu meringankan beban kos sara hidup yang tinggi bagi isi rumah B40 selaras dengan Dasar Pembangunan Inklusif dalam Model Ekonomi Baru dan teras Rancangan Malaysia Ke-11.

AGENSI PEMANTAU	:	ICU						
AGENSI PELAKSANA	:	KPWKM, Jabatan Agama Islam Negeri						
AGENSI SOKONGAN	:	PBT, Jabatan Pendidikan Negeri, Jabatan Kesihatan Negeri, NGO, Pihak Swasta						
Indikator Pemantauan (Di Peringkat Bandar)	Program atau bantuan kebajikan kepada isi rumah B40 yang dilaksanakan di setiap bandar							
Penilaian Pencapaian	<table> <tr> <td>>5</td> <td>Amat Memuaskan</td> </tr> <tr> <td>2 - 4</td> <td>Memuaskan</td> </tr> <tr> <td><2</td> <td>Kurang Memuaskan</td> </tr> </table>		>5	Amat Memuaskan	2 - 4	Memuaskan	<2	Kurang Memuaskan
>5	Amat Memuaskan							
2 - 4	Memuaskan							
<2	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	<table> <tr> <td>Jangkamasa Pendek (Tempoh Pemantauan</td> <td>: 2017 : 2018)</td> </tr> </table>		Jangkamasa Pendek (Tempoh Pemantauan	: 2017 : 2018)				
Jangkamasa Pendek (Tempoh Pemantauan	: 2017 : 2018)							

Illustrasi/ Contoh/ Amalan Terbaik

The screenshot shows the homepage of the KPWKM website. The top navigation bar includes links for UTAMA, MENGENAI KPWKM, PUSAT MEDIA, DIREKTORI, HUBUNGI KAMI, ARKIE, ORANG AWAM, WARGA KPWKM, and KUMPULAN SASAR. The main content area is divided into three columns: Wanita, Keluarga, and Warga Emas. Each column lists various programs and services offered by the ministry.

- Wanita:**
 - Skim Bantuan Kewangan Bagi Golongan Ibu Tunggal
 - Perkhidmatan Klinikal Subfertiliti LPPKN
 - Portal eMamogram
- Keluarga:**
 - Mangsya Keganasan Rumah Tinggia
 - Konseling Keluarga dan Perkahwinan
 - Perkhidmatan Perancang Keluarga LPPKN
 - Keluarga@Kerja
 - Pendakian Kekeluargaan @ LPPKN
 - SmartStart
 - Keluarga (JKM)
- Warga Emas:**
 - Program Khidmat Bantu Di Rumah (Home Help)
 - Perkhidmatan Warga Emas
 - Pusat Aktiviti Warga Emas
 - Unit Penyayang Warga Emas
- OKU:**
 - Pendaftaran Orang Kurang Upaya
 - Aka Orang Kurang Upaya 2008
 - Gans Panduan Pendaftaran Orang Kurang Upaya
 - Perkhidmatan Institusi
 - Dasar dan Pelan Tindakan OKU
 - Perkhidmatan Keurusan dan Khidmat Nasihat
 - Kemudahan dan Kelembutan Orang Kurang Upaya
 - Majlis Kebangsaan Bagi OKU
 - Job Coach
 - Program Independent Living (IL)
 - Disability Equality Training (DET)
 - Program Pemulihan Dalam Komuniti (PDK)
 - Senarai Pakar Psikiatri OKU

Laman web Kementerian Pembangunan Wanita, Keluarga dan Masyarakat yang menawarkan pelbagai kemudahan dan bantuan

Sumber: <http://www.kpwkm.gov.my/>

OBJEKTIF 4.1	: Tumpuan Program Yang Khusus Untuk Kebajikan Isi Rumah B40
STRATEGI 4.1.2	: Peningkatan usaha kebajikan bagi membantu golongan wanita yang bekerja di bandar
TINDAKAN 4.1.2.1	: Menggalakkan penyediaan pusat penjagaan kanak-kanak dalam bangunan kerajaan dan swasta

Justifikasi: Usaha ini dapat membantu mengekalkan kesejahteraan keluarga, di samping menggalakkan penyertaan golongan wanita yang berjaya dalam sektor awam dan swasta di bandar.

AGENSI PEMANTAU	:	KPWKM
AGENSI PELAKSANA	:	Jabatan Kebajikan Masyarakat Negeri
AGENSI SOKONGAN	:	JKT, JPBD SM, JPBD Negeri

Indikator Pemantauan (Di Peringkat Bandar)	Pejabat kerajaan atau swasta yang menyediakan pusat penjagaan kanak-kanak atau taska di bangunan kerajaan dan swasta di setiap bandar		
Penilaian Pencapaian	>5	Amat Memuaskan	
	2 - 4	Memuaskan	
	<2	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan	: 2017 : 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

Taska PERMATA yang beroperasi di bangunan KPKT, Putrajaya

Taska MARA yang beroperasi di bangunan perniagaan

OBJEKTIF 4.2	:	Peningkatan Pendapatan Isi Rumah B40
STRATEGI 4.2.1	:	Peningkatan peluang pendapatan isi rumah B40
TINDAKAN 4.2.1.1	:	Menyediakan premis perniagaan baru yang bersesuaian dengan isi rumah B40

Justifikasi: Mempelbagaikan peluang pendapatan isi rumah B40 bagi menampung kos sara hidup yang tinggi. Contohnya, berniaga di pasar malam, pasar tani, tamu mingguan, bazar ramadhan, "carboot sale", "foodtruck", "uptown" dan "downtown".

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	MARA
AGENSI SOKONGAN	:	UPEN, Persatuan Peniaga

Indikator Pemantauan (Di Peringkat Bandar)	Premis perniagaan berkala yang disediakan untuk isi rumah B40 di setiap bandar		
Penilaian Pencapaian	>2	Amat Memuaskan	
	1 - 2	Memuaskan	
	Tiada	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan	: 2017): 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

Perniagaan *foodtruck* di perkarangan Taman Air Pancut, Perniagaan *carboot sales* yang semakin popular masa kini

OBJEKTIF 4.2	:	Peningkatan Pendapatan Isi Rumah B40
STRATEGI 4.2.1	:	Peningkatan peluang pendapatan isi rumah B40
TINDAKAN 4.2.1.2	:	Menyediakan pusat khidmat bergerak atau tetap bagi memberi maklumat berkaitan peluang perniagaan, latihan, perlindungan insurans dan kredit kepada peniaga kecil

Justifikasi: Memberi khidmat nasihat, pemahaman dan pengetahuan kepada peniaga kecil tentang kewujudan peluang-peluang perniagaan bagi mendapatkan maklumat berkaitan Skim Usahawan Permulaan Bumiputera (SUPERB), Skim Usahawan Pasar Malam, Amanah Ikhtiar, Program TEKUN dan Program 1AZAM (1AZAM Bandar, 1AZAM Kerja, 1AZAM Niaga dan 1AZAM Khidmat), proses pelesenan atau “franchising. Contohnya, kiosk, kaunter tetap, kaunter bergerak dan lain-lain.

AGENSI PEMANTAU	:	ICU						
AGENSI PELAKSANA	:	JKM, MARA, KPKT, TEKUN						
AGENSI SOKONGAN	:	KPDNKK, JPBD Negeri, SME Corp., SSM						
Indikator Pemantauan (Di Peringkat Bandar)	Pusat khidmat bergerak atau tetap yang disediakan di setiap bandar							
Penilaian Pencapaian	<table> <tr> <td>>5</td> <td>Amat Memuaskan</td> </tr> <tr> <td>2 - 4</td> <td>Memuaskan</td> </tr> <tr> <td><2</td> <td>Kurang Memuaskan</td> </tr> </table>		>5	Amat Memuaskan	2 - 4	Memuaskan	<2	Kurang Memuaskan
>5	Amat Memuaskan							
2 - 4	Memuaskan							
<2	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	<table> <tr> <td>Jangkamasa Pendek (Tempoh Pemantauan</td> <td>: 2017</td> </tr> <tr> <td></td> <td>: 2018)</td> </tr> </table>		Jangkamasa Pendek (Tempoh Pemantauan	: 2017		: 2018)		
Jangkamasa Pendek (Tempoh Pemantauan	: 2017							
	: 2018)							

Illustrasi/ Contoh/ Amalan Terbaik

Program Jelajah Informasi Usahawan bagi memperkenalkan TEKUN Nasional adalah antara program yang dijalankan oleh Kementerian Pertanian dan Industri Asas Tani

Sumber: <http://tekunnasional.blogspot.my/2014/06/program-jelajah-informasi-usahawan-raub.html>

Dataran Usahawan 1AZAM, Cheras

OBJEKTIF 4.2	:	Peningkatan Pendapatan Isi Rumah B40
STRATEGI 4.2.1	:	Peningkatan peluang pendapatan isi rumah B40
TINDAKAN 4.2.1.3	:	Menggalakkan perniagaan berdasarkan komuniti dan sosial (social enterprise) untuk menjana pendapatan tambahan

Justifikasi: Memberi peluang kepada individu untuk melibatkan diri dalam perniagaan sendiri atau bersama komuniti. Contohnya, pusat asuhan dan jagaan kanak-kanak, pusat tuisyen, kelas menjahit dan penyediaan makanan.

AGENSI PEMANTAU	:	ICU	
AGENSI PELAKSANA	:	KPKT, JKM, MARA, TEKUN	
AGENSI SOKONGAN	:	PBT, Persatuan Penduduk, Bahagian Pembangunan Perniagaan (KPDNKK), Suruhanjaya Syarikat Malaysia (SSM)	
Indikator Pemantauan (Di Peringkat Bandar)	Perniagaan berdasarkan komuniti dan sosial di setiap bandar		
Penilaian Pencapaian	>5 2 - 4 <2	Amat Memuaskan Memuaskan Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan	: 2017 : 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

Makanan ringan seperti kerepek ubi, pisang dan sebagainya antara produk terkenal yang sering diusahakan oleh masyarakat setempat

Perniagaan mi kuning yang diusahakan oleh masyarakat setempat

OBJEKTIF 4.3

: Penglibatan Bumiputera Dalam Pembangunan Ekonomi

STRATEGI 4.3.1

: Peningkatan pemilikan premis perniagaan oleh Bumiputera di lokasi yang strategik

TINDAKAN 4.3.1.1

: **Penguatkuasaan pemilikan 30% premis perniagaan bagi kuota Bumiputera di lokasi strategik yang dikenalpasti dalam bandar**

Justifikasi: Memastikan golongan Bumiputera lebih berdaya saing dan diberi peluang yang sama dalam aktiviti perniagaan di kawasan bandar.

AGENSI PEMANTAU

: UPEN

AGENSI PELAKSANA

: PBT, Perbadanan Kemajuan Negeri

AGENSI SOKONGAN

: Persatuan Peniaga, MARA, Pemaju

Indikator Pemantauan (Di Peringkat Bandar)	Premis perniagaan Bumiputera di lokasi yang strategik di setiap bandar		
Penilaian Pencapaian	>30%	Amat Memuaskan	
	20% - 30%	Memuaskan	
	<20%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Pendek (Tempoh Pemantauan	: 2017	
)	: 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

Premis perniagaan bumiputera yang disediakan di ruang legar bangunan kerajaan sekitar Putrajaya

OBJEKTIF 4.4	:	Peningkatan Keupayaan Golongan Belia Untuk Menyumbang dan Menerima Faedah Pembangunan Bandar
STRATEGI 4.4.1	:	Penyediaan kemudahan khusus untuk golongan belia dalam bandar
TINDAKAN 4.4.1.1	:	Membina lebih banyak kemudahan khusus untuk aktiviti golongan belia

Justifikasi: Penyediaan kemudahan khusus bagi golongan belia supaya dapat memupuk komuniti belia yang sihat. Contohnya, padang futsal, "rock climbing", gelanggang "skate board" dan sebagainya bagi melaksanakan "Youth Resilience Programme".

AGENSI PEMANTAU	:	KBS
AGENSI PELAKSANA	:	Jabatan Belia dan Sukan
AGENSI SOKONGAN	:	JPBD SM, PBT

Indikator Pemantauan (Di Peringkat Bandar)	Bandar yang mempunyai kemudahan khusus untuk aktiviti golongan belia		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Pusat Belia Antarabangsa Kuala Lumpur terletak di Bandar Tun Razak, Cheras

Taman Cabaran, Putrajaya yang menyediakan pelbagai kemudahan khusus bagi golongan belia

OBJEKTIF 4.5	:	Penyediaan Keperluan Golongan Warga Emas Dan OKU Dalam Pembangunan Bandar Yang Pelbagai
STRATEGI 4.5.1	:	Peningkatan penyediaan kemudahan keperluan golongan warga emas dan OKU dalam pembangunan bandar
TINDAKAN 4.5.1.1	:	Penyediaan kemudahan untuk warga emas dan OKU secara bersepadu mengikut Garis Panduan Reka Bentuk Sejagat

Justifikasi: Mewujudkan bandar yang inklusif dengan mengambil kira keperluan semua lapisan masyarakat termasuk golongan warga emas dan OKU. Contohnya, pusat komuniti perkampungan pesara (retirement village), rumah penjagaan (nursing home), pusat rehabilitasi dan kemudahan kesihatan yang khusus.

AGENSI PEMANTAU	:	JPBD Negeri	
AGENSI PELAKSANA	:	PBT	
AGENSI SOKONGAN	:	KKM, JKM, JPBD SM	
Indikator Pemantauan (Di Peringkat Bandar)		Pusat penjagaan yang disediakan secara percuma bagi kemudahan golongan warga emas dan OKU yang telah dibina dalam bandar	
Penilaian Pencapaian	>2 1 - 2 Tiada	Amat Memuaskan Memuaskan Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Pondok Al-Baraqah, Kg. Manjoi, Perak

Green Acres, Meru, Ipoh

Contoh Pusat Komuniti Perkampungan Pesara (Retirement Village)

Penggunaan *tactile* atau sentuhan untuk kemudahan golongan cacat penglihatan di laluan pejalan kaki

6.5 OBJEKTIF, STRATEGI DAN TINDAKAN PRINSIP 5 - PEMBANGUNAN HIJAU

OBJEKTIF 5.1	:	Penerapan Elemen Hijau Dalam Pembangunan Bandar
STRATEGI 5.1.1	:	Penerapan elemen-elemen pembangunan hijau dalam dokumen perancangan
TINDAKAN 5.1.1.1	:	Memastikan semua rancangan pemajuan menerapkan elemen pembangunan bandar hijau dan rendah karbon secara menyeluruh

Justifikasi: Memastikan semua rancangan pemajuan yang disediakan mengambil kira langkah-langkah untuk menangani isu perubahan iklim dan penerapan pembangunan hijau ke arah bandar yang lebih mampan untuk generasi akan datang.

AGENSI PEMANTAU	:	JPBD SM	
AGENSI PELAKSANA	:	JPBD Negeri	
AGENSI SOKONGAN	:	PBT, KeTTHA	
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan Rancangan Pemajuan yang mengambil kira langkah-langkah dalam Dasar Teknologi Hijau Negara dan Dasar Perubahan Iklim Negara		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan	: 2017 : 2018)	

Illustrasi/ Contoh/ Amalan Terbaik

Rancangan Pemajuan perlu mengambil kira langkah-langkah dalam Dasar Teknologi Hijau Negara dan Dasar Perubahan Iklim Negara

Dasar Teknologi Hijau Negara

Dasar Perubahan Iklim Negara

OBJEKTIF 5.1 : Penerapan Elemen Hijau Dalam Pembangunan Bandar

STRATEGI 5.1.1 : Penerapan elemen-elemen pembangunan hijau dalam dokumen perancangan

TINDAKAN 5.1.1.2 : **Menganjurkan kursus perancangan berkaitan pembangunan hijau dan perubahan iklim negara**

Justifikasi: Meningkatkan kompetensi semua lapisan pegawai yang terlibat dalam melaksanakan perancangan dan pembangunan di bandar kerana pelaksanaan bandar rendah karbon dan bandar hijau belum meluas di Malaysia.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	i-KPKT, JPBD Negeri
AGENSI SOKONGAN	:	JPBD SM, KeTTHA, PBT, Badan Profesional

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan latihan atau kursus berkaitan pembangunan hijau dan perubahan iklim negara yang dianjurkan oleh agensi pelaksana								
Penilaian Pencapaian	<table><tr><td>>6</td><td>Amat Memuaskan</td></tr><tr><td>2 - 6</td><td>Memuaskan</td></tr><tr><td><2</td><td>Kurang Memuaskan</td></tr></table>			>6	Amat Memuaskan	2 - 6	Memuaskan	<2	Kurang Memuaskan
>6	Amat Memuaskan								
2 - 6	Memuaskan								
<2	Kurang Memuaskan								
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri						
Tempoh Pelaksanaan	Jangk masa Pendek (Tempoh Pemantauan	: 2017)	: 2018						

Illustrasi/ Contoh/ Amalan Terbaik

MAKLUMAT KURSUS:

Tarikh: 28/01/2015 to 29/01/2015

Lokasi: HOTEL SWAN GARDEN MELAKA

Dokumen/Brosur: [ANJURAN PERBADANAN TEKNOLOGI HIJAU MELAKA](#)

Contoh kursus berkaitan pembangunan hijau dan perubahan iklim negara anjuran Perbadanan Teknologi Hijau Malaysia

Sumber: <http://www.kkr.gov.my/ms/node/34173>

OBJEKTIF 5.2	:	Penggunaan Tenaga Yang Lebih Efisien dan Mampan
STRATEGI 5.2.1	:	Peningkatan penglibatan dalam skim akreditasi bangunan hijau dan bandar rendah karbon
TINDAKAN 5.2.1.1	:	Menggalakkan pembinaan bangunan yang berkonsepkan bangunan hijau dan rendah karbon

Justifikasi: Bangunan menjana 15% daripada pengeluaran gas rumah kaca di peringkat global. Oleh itu, lebih banyak bangunan yang dibina mengikut klasifikasi "Green Building Index (GBI), MyCREST, Green RE, Leeds dan sebagainya akan membantu mengurangkan penjanaan gas rumah kaca.

AGENSI PEMANTAU	:	JPBD SM
AGENSI PELAKSANA	:	JPBD Negeri
AGENSI SOKONGAN	:	KeTTHA, REHDA, CIDB, JKR, Badan Profesional, PBT

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bangunan baru yang mempunyai sijil pengiktirafan bangunan hijau dan rendah karbon bagi setiap bandar mengikut kelulusan Pelan Bangunan		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Bangunan Wisma Shell yang mendapat penarafan emas Kepimpinan dalam Rekaan Tenaga dan Alam Sekitar (LEED) tersergam Indah di Cyberjaya, menjadi contoh pembangunan hijau di Malaysia

OBJEKTIF 5.2

: Penggunaan Tenaga Yang Lebih Efisien dan Mampan

STRATEGI 5.2.1

: Peningkatan penglibatan dalam skim akreditasi bangunan hijau dan bandar rendah karbon

TINDAKAN 5.2.1.2

: ***Retrofit kemudahan teknologi hijau dan rendah karbon bagi bangunan-bangunan kerajaan***

Justifikasi: Kerajaan telah mengeluarkan arahan supaya setiap jabatan kerajaan digalakkan untuk membuat perolehan berdasarkan prinsip hijau. Ini bagi menggalakkan perkembangan sektor teknologi hijau dan mengurangkan penjanaan gas rumah kaca.

AGENSI PEMANTAU

: KKR

AGENSI PELAKSANA

: JKR

AGENSI SOKONGAN

: PBN, KeTTHA, PBT

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bangunan kerajaan yang direetrofit menggunakan teknologi hijau di setiap bandar		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020)
			: 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Projek New Academic Street RMIT University yang mana universiti tersebut menjalankan *retrofitting* bangunan sendiri

Sumber: <https://www.rmit.edu.au/study-with-us/building-construction-and-planning/construction-and-project-management/support-information-/5-benefits-of-retrofitting-buildings/>

Sekolah Kebangsaan Karak, Pahang jo www.kbs.edu.my

OBJEKTIF 5.2	: Penggunaan Tenaga Yang Lebih Efisien dan Mampan
STRATEGI 5.2.2	: Pengurangan intensiti karbon melalui pengurangan penggunaan tenaga dan air dalam bangunan
TINDAKAN 5.2.2.1	: Memberi insentif kepada isi rumah yang menggunakan kemudahan teknologi hijau

Justifikasi: Menggalakkan pemilik rumah untuk mengurangkan penggunaan tenaga. Pengurangan penggunaan tenaga menjimatkan kos dan mengurangkan penjanaan karbon. Contohnya: MBPJ - Skim Cukai Taksiran Rumah Mesra Alam Hijau (Pemilik individu yang layak akan menerima 100% rebat cukai taksiran ataupun RM500, mana yang lebih rendah dalam bentuk debit ke dalam akaun cukai mereka.

AGENSI PEMANTAU	: KeTTHA
AGENSI PELAKSANA	: PBT
AGENSI SOKONGAN	: KPKT, JPBD Negeri

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan isi rumah yang menerima insentif untuk penggunaan tenaga hijau atau Tenaga Boleh Baharu (TBB)		
Penilaian Pencapaian	>50%	Amat Memuaskan	
	20% - 50%	Memuaskan	
	<20%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan	: 2017)	: 2018)

Illustrasi/ Contoh/ Amalan Terbaik

Go green and get rewarded

The screenshot shows a news article from 'The Star' with the headline 'Go green and get rewarded'. It features a large image of a promotional banner for the 'SKIM REBAT 100% CUKAI TAKSIRAN 2011'. The banner includes the MBPJ logo and details about the rebate scheme, such as 'Rebat hingga 21 Okt 2011'. Below the banner, there is text about the initiative and contact information.

MBPJ: Go green and get rewarded – TheStar

BERANG SKIM REBAT CUKAI TAKSIRAN BAGI PEMILIK HUSEA JALAN BERPADA BURUAN <http://eps.mjci.gov.my/RebatCukai.pdf>. Tarikh Tutup: 21/10/2011. Terima kasih.

By EDWARD G. HENRY edward@thestar.com.my

The Petaling Jaya City Council (MBPJ) had embarked on a green initiative to encourage and reward residents to care for the environment. The initiative, PJ Low Carbon Green Rebate Assessment Scheme, will reward residents for their effort.

Practices such as composting, using a solar water heater or collecting rain water for washing are considered "green".

State executive councillor in charge of Environment, Tourism and Consumer Affairs Elizabeth Wong said environmental friendliness was a good effort and MBPJ's rebate assessment scheme could create a green revolution.

"Residents can take part in activities to green their homes in simple acts of composting or even buying energy-efficient appliances," she said.

MBPJ will give rebates of up to RM500 in annual assessment to residents who incorporate energy-efficient methods or follow a green lifestyle.

Residents can get the form from the council and send it by Oct 21 for the rebate.

Wong, who launched the scheme at the council yesterday, said housewives could

Sumber: <https://selangorhijau.wordpress.com/2011/08/23/go-green-and-get-rewarded-thestar/>

Sumber: <http://www.thestar.com.my/news/community/2011/08/23/go-green-and-get-rewarded/>

OBJEKTIF 5.2	: Penggunaan Tenaga Yang Lebih Efisien dan Mampan
STRATEGI 5.2.2	: Pengurangan intensiti karbon melalui pengurangan penggunaan tenaga dan air dalam bangunan
TINDAKAN 5.2.2.2	: Memberi insentif untuk membuat retrofitting ke atas bangunan perniagaan lama bagi mengurangkan penggunaan tenaga dan air

Justifikasi: Menggalakkan “retrofitting” ke atas bangunan perniagaan lama ke arah penjimatan penggunaan tenaga dan air. PBT perlu menentukan bentuk insentif yang akan diberikan. Contohnya, pengecualian cukai pintu.

AGENSI PEMANTAU	: KPKT, KeTTHA
AGENSI PELAKSANA	: PBT
AGENSI SOKONGAN	: MGTC, CIDB
Indikator Pemantauan (Di Peringkat Bandar)	Pemberian insentif kepada pemilik bangunan perniagaan lama yang telah mendapat sijil pengiktirafan bangunan hijau
Penilaian Pencapaian	Ada Memuaskan Tiada Tidak Memuaskan
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 2 : Bandar Wilayah 3 : Bandar Negeri 4 : Bandar Utama 5 : Bandar Tempatan
Tempoh Pelaksanaan	Jangkamasa Sederhana : 2017 - 2020 (Tempoh Pemantauan : 2021)

Illustrasi/ Contoh/ Amalan Terbaik

The screenshot shows the homepage of the National Trust for Historic Preservation. The main banner features a photograph of a row of colorful buildings with the text "Deep Energy Retrofits for Existing Buildings". Below the banner, there is a detailed description of the project, mentioning a partnership with the Green Lab and the New Buildings Institute. To the right, there are sections for "DONATE", "JOIN", and "Nemours Mansion & Gardens". At the bottom, there is a section for "Sustainable Communities" with links to "Creating Sustainable Communities", "Greening Older and Historic Buildings", and "Preservation Green Lab".

Sumber: <http://www.preservationnation.org/information-center/sustainable-communities/green-lab/getting-to-50.html?referrer=https://www.google.com/#.Vyql54R96Cg>

OBJEKTIF 5.2	:	Penggunaan Tenaga Yang Lebih Efisien dan Mampan
STRATEGI 5.2.3	:	Penggunaan sumber Tenaga Boleh Baharu (TBB)
TINDAKAN 5.2.3.1	:	Menggalakkan pembangunan penjanaan TBB seperti wind turbine, solar farm dan stesen bio-gas di kawasan yang bersesuaian

Justifikasi: Menggalakkan penggunaan TBB dalam semua sektor terutamanya perdagangan, perindustrian dan perkhidmatan ke arah pengurangan penjanaan tenaga di bandar.

AGENSI PEMANTAU	:	KeTTHA
AGENSI PELAKSANA	:	TNB Negeri
AGENSI SOKONGAN	:	PTG, SEDA, Syarikat Swasta, PBT
Indikator Pemantauan (Di Peringkat Bandar)	Penyediaan tapak penjanaan TBB di setiap bandar	
Penilaian Pencapaian	Ada	Memuaskan
	Tiada	Tidak Memuaskan
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamaa Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)

Illustrasi/ Contoh/ Amalan Terbaik

CoolTek Home yang terletak di Melaka merupakan perintis pertama rumah tenaga solar di Malaysia

Sumber: <http://ohcikgu.com/2014/02/28/cooltek-home-perintis-pertama-rumah-tenaga-solar-di-malaysia/>

OBJEKTIF 5.2	: Penggunaan Tenaga Yang Lebih Efisien dan Mampan
STRATEGI 5.2.4	: Pembangunan mobiliti bandar yang berorientasikan pejalan kaki, berbasikal dan pengangkutan awam
TINDAKAN 5.2.4.1	: Meningkatkan penyediaan laluan pejalan kaki berbumbung dan berbasikal yang bersambungan antara sesebuah kawasan dengan kawasan lain dan di antara bangunan dengan bangunan lain dalam bandar

Justifikasi: Menggalakkan orang ramai menggunakan laluan pejalan kaki dan basikal untuk urusan sehari-hari bagi mengurangkan penjanaan karbon serta menggalakkan gaya hidup sihat.

AGENSI PEMANTAU	:	JPBD Negeri						
AGENSI PELAKSANA	:	PBT						
AGENSI SOKONGAN	:	JKR, NGO, Persatuan Penduduk						
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bandar yang mempunyai laluan pejalan kaki berbumbung atau berbasikal							
Penilaian Pencapaian	<table border="0"> <tr> <td>>80%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table border="0"> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	<p>Jangkamasa Sederhana (Tempoh Pemantauan</p> <p>: 2017 - 2020 : 2021)</p>							

Illustrasi/ Contoh/ Amalan Terbaik

Laluan pejalan kaki dan berbasikal berbumbung SECC, Glasgow

Sumber: <https://witness.theguardian.com/assignment>

Laluan pejalan kaki berbumbung yang menghubungkan antara Kuala Lumpur Convention Centre (KLCC) dengan Bukit Bintang

Sumber: <http://www.kuala-lumpur.ws/attractions/bb-klcc-pedestrian-walkway.htm>

OBJEKTIF 5.2	:	Penggunaan Tenaga Yang Lebih Efisien dan Mampan
STRATEGI 5.2.4	:	Pembangunan mobiliti bandar yang berorientasikan pejalan kaki, berbasikal dan pengangkutan awam
TINDAKAN 5.2.4.2	:	Menyediakan kemudahan tempat letak basikal di pusat tumpuan komuniti, pusat perdagangan, bangunan-bangunan kerajaan dan stesen pengangkutan awam

Justifikasi: Untuk meningkatkan penyediaan kemudahan tempat letak basikal yang selamat, teratur dan percuma. Ini bagi menggalakkan lebih ramai orang mengamalkan gaya hidup yang sihat.

AGENSI PEMANTAU	:	JPBD Negeri
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	Pemaju, NGO, Persatuan Penduduk

Indikator Pemantauan (Di Peringkat Bandar)	PBT yang menyediakan kemudahan tempat letak basikal di setiap bandar		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Penyediaan kemudahan laluan dan tempat meletak basikal yang selamat, teratur dan bersesuaian dapat menggalakkan lebih ramai orang mengamalkan gaya hidup sihat

OBJEKTIF 5.2	: Penggunaan Tenaga Yang Lebih Efisien dan Mampan
STRATEGI 5.2.5	: Pengurangan pengeluaran karbon dari kenderaan bermotor
TINDAKAN 5.2.5.1	: Menyediakan tempat meletak kenderaan khas untuk kereta hybrid dan elektrik di bandar (perincian daripada DPN 2006)

Justifikasi: Menggalakkan penggunaan kenderaan "hybrid" dan elektrik bagi mengurangkan pelepasan karbon. Contohnya, kenderaan konvensional yang mana satu (1) km perjalanan dengan kenderaan petrol boleh menjanakan sebanyak 0.26 kg. karbon.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	KeTTHA, JPBD SM, Persatuan Penjual Kereta, Persatuan Pengguna
Indikator Pemantauan (Di Peringkat Bandar)	Pemberian insentif untuk kenderaan <i>hybrid</i> dan elektrik oleh PBT	
Penilaian Pencapaian	>80% 50% - 80% <50%	Amat Memuaskan Memuaskan Kurang Memuaskan
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Kenderaan COMOS yang menggunakan sumber tenaga elektrik

Pemberian insentif kepada kenderaan *hybrid* seperti menyediakan tempat meletak kenderaan khas

OBJEKTIF 5.2	:	Penggunaan Tenaga Yang Lebih Efisien dan Mampan
STRATEGI 5.2.5	:	Pengurangan pengeluaran karbon dari kenderaan bermotor
TINDAKAN 5.2.5.2	:	Menggalakkan pertambahan bilangan stesen minyak yang menyediakan gas asli (NGV)

Justifikasi: Mengurangkan penggunaan karbon dari minyak petrol berbanding dengan gas asli.

AGENSI PEMANTAU	:	KeTTHA
AGENSI PELAKSANA	:	Syarikat Pembekal Minyak
AGENSI SOKONGAN	:	Operator Stesen Minyak, PBT
Indikator Pemantauan (Di Peringkat Bandar)		Bilangan stesen minyak yang menyediakan kemudahan pam gas asli (NGV) di setiap bandar
Penilaian Pencapaian	>10% 3% - 10% <3%	Amat Memuaskan Memuaskan Kurang Memuaskan
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Stesen minyak PETRONAS merupakan stesen minyak yang menyediakan kemudahan pam gas asli (NGV) di Malaysia

OBJEKTIF 5.2 : Penggunaan Tenaga Yang Lebih Efisien dan Mampan

STRATEGI 5.2.5 : Pengurangan pengeluaran karbon dari kenderaan bermotor

TINDAKAN 5.2.5.3 : **Meningkatkan pembinaan dan penyediaan lokasi mengecas (charge bay) untuk kenderaan *hybrid* dan elektrik**

Justifikasi: Mengurangkan pelepasan karbon dari penggunaan petrol dan diesel.

AGENSI PEMANTAU	:	KeTTHA						
AGENSI PELAKSANA	:	Syarikat Swasta						
AGENSI SOKONGAN	:	TNB, PBT, Operator Stesen Minyak						
Indikator Pemantauan (Di Peringkat Bandar)	Bandar yang mempunyai tempat untuk mengecas (charge bay) untuk kenderaan <i>hybrid</i> dan elektrik							
Penilaian Pencapaian	<table> <tr> <td>>80%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)						

Illustrasi/Contoh/Amalan Terbaik

Lokasi mengecas kenderaan elektrik yang disediakan di Jalan Sultan Ismail

OBJEKTIF 5.3	:	Peningkatan Kualiti Gaya Hidup Sihat dan Udara Yang Bersih Dalam Bandar
STRATEGI 5.3.1	:	Pengurangan pencemaran udara dalam bandar
TINDAKAN 5.3.1.1	:	Mengurangkan penggunaan kenderaan persendirian dalam bandar dengan menganjurkan ‘Hari Bebas Kenderaan Bermotor’ secara berkala (perincian daripada DPN 2006)

Justifikasi: Mengurangkan penjanaan karbon dalam bandar untuk menggalakkan gaya hidup yang sihat dan meningkatkan kesedaran orang ramai terhadap kesan penjanaan karbon kepada perubahan iklim.

AGENSI PEMANTAU	:	KPKT						
AGENSI PELAKSANA	:	PBT						
AGENSI SOKONGAN	:	JAS, Syarikat Swasta, Persatuan Penduduk						
Indikator Pemantauan (Di Peringkat Bandar)	Bandar yang mempunyai program ‘Hari Bebas Kenderaan Bermotor’							
Penilaian Pencapaian	<table> <tr> <td>>80%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan : 2017 : 2018)							

Illustrasi/Contoh/Amalan Terbaik

Sumber: https://c2.staticflickr.com/6/5479/13914251829_4803a06510.jpg

Sumber: <http://budakletri.blogspot.com/2014/09/pagi-bebas-kenderaan-kuala-lumpur-2014.html>

OBJEKTIF 5.3	:	Peningkatan Kualiti Gaya Hidup Sihat dan Udara Yang Bersih Dalam Bandar
STRATEGI 5.3.1	:	Pengurangan pencemaran udara dalam bandar
TINDAKAN 5.3.1.2	:	Mengalakkan pembangunan kawasan industri bersepadu yang menerapkan konsep taman eko-industri (perincian daripada DPN 2006)

Justifikasi: Memastikan pembangunan industri yang mesra alam, berteknologi hijau dan selamat.

AGENSI PEMANTAU	:	MITI						
AGENSI PELAKSANA	:	UPEN						
AGENSI SOKONGAN	:	Syarikat Swasta						
Indikator Pemantauan (Di Peringkat Bandar)	Bandar yang mempunyai kawasan industri bersepadu yang menerapkan konsep taman eko-industri							
Penilaian Pencapaian	<table> <tr> <td>>50%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>20% - 50%</td> <td>Memuaskan</td> </tr> <tr> <td><20%</td> <td>Kurang Memuaskan</td> </tr> </table>		>50%	Amat Memuaskan	20% - 50%	Memuaskan	<20%	Kurang Memuaskan
>50%	Amat Memuaskan							
20% - 50%	Memuaskan							
<20%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	<p>Jangkamasa Panjang : 2017 - 2025 (Tempoh Pemantauan : 2023)</p>							

Illustrasi/Contoh/Amalan Terbaik

Sumber: <http://www.khtp.com.my/about/>

OBJEKTIF 5.4	:	Pengurusan Badan Air Yang Efisien dan Mampan
STRATEGI 5.4.1	:	Pengurangan pencemaran air dalam kawasan bandar
TINDAKAN 5.4.1.1	:	Menaiktaraf loji rawatan kumbahan kepada teknologi yang mesra alam (perincian daripada DPN 2006)

Justifikasi: Mengurangkan pencemaran sisa kumbahan ke sumber air.

AGENSI PEMANTAU	:	KeTTHA, KPKT
AGENSI PELAKSANA	:	JPP
AGENSI SOKONGAN	:	PBT, IWK, JAS
Indikator Pemantauan (Di Peringkat Bandar)		Bandar yang mempunyai loji rawatan kumbahan yang dinaiktaraf kepada teknologi mesra alam
Penilaian Pencapaian	>80% 50% - 80% <50%	Amat Memuaskan Memuaskan Kurang Memuaskan
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)

Illustrasi/Contoh/Amalan Terbaik

Loji rawatan kumbahan yang terletak di kawasan Hulu Langat

Loji Kumbahan Pantai 2 STP yang terbesar di Malaysia terletak di Pantai Dalam, Kuala Lumpur

Sumber: <http://www.utusan.com.my/sains-teknologi/alam-sekitar/loji-rawatan-kumbahan-terbesar-1.304686>

OBJEKTIF 5.4	:	Pengurusan Badan Air Yang Efisien dan Mampan
STRATEGI 5.4.1	:	Pengurangan pencemaran air dalam kawasan bandar
TINDAKAN 5.4.1.2	:	Memastikan kampung dalam bandar mempunyai sistem pembetungan berpusat (perincian daripada DPN 2006)

Justifikasi: Mengurangkan pencemaran air yang berpunca daripada sisa kumbahan pembetungan.

AGENSI PEMANTAU	:	KETTHA						
AGENSI PELAKSANA	:	Jabatan Perkhidmatan Pembetungan						
AGENSI SOKONGAN	:	PBT, JKKK, IWK, JAS						
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan kampung dalam bandar yang disambung kepada sistem pembetungan berpusat							
Penilaian Pencapaian	<table> <tr> <td>>80%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	Jangkamasa Panjang : 2017 - 2025 (Tempoh Pemantauan : 2023)							

Illustrasi/Contoh/Amalan Terbaik

Loji Kumbahan Pantai 2 Wilayah Persekutuan Kuala Lumpur merupakan projek baru dan inovatif untuk menaik taraf kemudahan loji rawatan kumbahan terbuka sedia ada kepada loji rawatan kumbahan bawah tanah dilengkapi kemudahan awam

Sumber: <http://www.pantai2stp.com.my/>

PRINSIP 5 - Pembangunan Hijau dan Persekitaran Bersih

OBJEKTIF 5.4	:	Pengurusan Badan Air Yang Efisien dan Mampan
STRATEGI 5.4.1	:	Pengurangan pencemaran air dalam kawasan bandar
TINDAKAN 5.4.1.3	:	Mewujudkan pusat pengumpulan minyak masak terpakai (perincian daripada DPN 2006)

Justifikasi: Mengurangkan sisa minyak masak dibuang ke dalam longkang dan seterusnya mencemarkan air sungai dan laut. Minyak masak juga boleh dikitar semula sebagai bio-gas untuk digunakan bagi menjana TBB.

AGENSI PEMANTAU	:	KPKT, KeTTHA	
AGENSI PELAKSANA	:	PBT	
AGENSI SOKONGAN	:	NGO, Persatuan Penduduk	
Indikator Pemantauan (Di Peringkat Bandar)	Bandar yang mempunyai pusat pengumpulan minyak masak terpakai di bandar		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan : 2017 : 2018)		

III. Illustrasi/Contoh/Amalan Terbaik

Kaunter pengumpulan minyak masak terpakai yang disediakan oleh MBSA di bazar ramadhan

Sumber: Akhbar KOSMO, 2013

Sumber: <http://bm.selangorku.com/77526/bawa-bebas-guna-semula-elak-pencemaran/>

OBJEKTIF 5.4

: Pengurusan Badan Air Yang Efisien dan Mampan

STRATEGI 5.4.1

: Pengurangan pencemaran air dalam kawasan bandar

TINDAKAN 5.4.1.4

: **Memasang sistem rawatan kumbahan dan sisa makanan (sullage/grey water) yang bersesuaian di kawasan perniagaan yang berdasarkan makanan (perincian daripada DPN 2006)**

Justifikasi: Mengelak pembuangan dan pengaliran sisa kumbahan dan sisa makanan ("sullage/grey water") tanpa rawatan terus ke longkang yang boleh menyebabkan pencemaran air. Contohnya, medan selera, gerai makan dan lain-lain.

AGENSI PEMANTAU	:	KPKT, KeTTHA
AGENSI PELAKSANA	:	PBT, JPP
AGENSI SOKONGAN	:	NRE, JPSPN, JAS, JPS

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan sistem rawatan kumbahan dan sisa makanan (sullage/grey water) di kawasan perniagaan berdasarkan makanan di setiap bandar		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020	: 2021)

Illustrasi/Contoh/Amalan Terbaik

Alat perangkap minyak dan lemak yang digunakan di premis perniagaan

Sumber: <https://balannambiar.wordpress.com/2011/04/11/perangkap-minyak-di-restoran-anda/>

OBJEKTIF 5.4	:	Pengurusan Badan Air Yang Efisien dan Mampan
STRATEGI 5.4.1	:	Pengurangan pencemaran air dalam kawasan bandar
TINDAKAN 5.4.1.5	:	Menguatkuasakan <i>Polluter Pays Principles</i> terhadap aktiviti industri yang tidak mematuhi piawaian pelepasan yang ditetapkan (perincian daripada DPN 2006)

Justifikasi: Memastikan aktiviti industri tidak menyebabkan pencemaran udara dan air yang mana akan menjelaskan kualiti hidup masyarakat di bandar. Contohnya, "Polluter Pays Principles" digunakan bagi mengenakan denda yang mana kos pembersihan dan pemuliharaan kawasan yang tercemar ditanggung oleh pengusaha industri terlibat.

AGENSI PEMANTAU	:	NRE, KPKT	
AGENSI PELAKSANA	:	PBT, JAS, JPS	
AGENSI SOKONGAN	:	JPP	
Indikator Pemantauan (Di Peringkat Bandar)	PBT yang melaksanakan Polluter Pays Principles di setiap bandar		
Penilaian Pencapaian	>50%	Amat Memuaskan	
	20% - 50%	Memuaskan	
	<20%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)	

Illustrasi/Contoh/Amalan Terbaik

The image shows a news clipping from 'The Daily Star' titled 'Polluter pays principle and its limitations'. The article discusses the principle of 'Polluter Pays' and its application in Bangladesh. It highlights the need for industries to pay for the environmental damage they cause, but also points out challenges such as lack of enforcement and the difficulty of quantifying environmental costs. The clipping includes a small graphic with the text 'CLEAN UP TOXICS' and 'MAKE POLLUTERS PAY!'.

Polluter Pays Principles digunakan bagi mengenakan denda yang mana kos pembersihan dan pemuliharaan kawasan tercemar ditanggung oleh pengusaha industri terlibat

Sumber: <http://www.jurnal3.com/wp-content/uploads/2015/04/sekar-laut-1.jpg>

OBJEKTIF 5.4	: Pengurusan Badan Air Yang Efisien dan Mampan
STRATEGI 5.4.2	: Peningkatan potensi badan air sebagai kawasan rekreasi dan riadah dalam bandar
TINDAKAN 5.4.2.1	: Menyediakan Pelan Koridor Biru yang komprehensif bagi setiap bandar

Justifikasi: Memastikan badan air dan kawasan rekreasi terus kekal dan dipelihara untuk generasi akan datang, di samping dapat mengurangkan peningkatan pemanasan haba di bandar.

AGENSI PEMANTAU	:	JPBD SM
AGENSI PELAKSANA	:	JPBD Negeri
AGENSI SOKONGAN	:	JLN, NGO, JPS, PBT
Indikator Pemantauan (Di Peringkat Bandar)	PBT yang mempunyai Pelan Koridor Biru di setiap bandar	
Penilaian Pencapaian	Ada Memuaskan Tiada Tidak Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 2 : Bandar Wilayah 3 : Bandar Negeri 4 : Bandar Utama 5 : Bandar Tempatan	
Tempoh Pelaksanaan	Jangkamasa Sederhana : 2017 - 2020 (Tempoh Pemantauan : 2021)	

Illustrasi/Contoh/Amalan Terbaik

Taman Tasik Taiping, Perak

Taman Tasik Titiwangsa, Kuala Lumpur

Taman Tasik Taiping dan Titiwangsa antara badan air dan kawasan rekreasi yang popular di Malaysia

OBJEKTIF 5.4	:	Pengurusan Badan Air Yang Efisien dan Mampan
STRATEGI 5.4.2	:	Peningkatan potensi badan air sebagai kawasan rekreasi dan riadah dalam bandar
TINDAKAN 5.4.2.2	:	Mewartakan kawasan rizab sungai dan kolam takungan dalam bandar

Justifikasi: Memastikan kawasan ini dikekalkan sebagai kawasan riadah dan kawasan takungan untuk menampung air larian permukaan dan mengelakkan berlakunya banjir kilat.

AGENSI PEMANTAU	:	PBN	
AGENSI PELAKSANA	:	SUK, JPS Negeri	
AGENSI SOKONGAN	:	JPBD Negeri, PTD, PTG, PBT	
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan kawasan rizab sungai dan kolam takungan yang diwartakan di setiap bandar		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Panjang (Tempoh Pemantauan	: 2017 - 2025): 2023)

Illustrasi/Contoh/Amalan Terbaik

Kolam takungan banjir Puah, Selangor

Sumber: <http://binamekar.com/ongoing-projects/>

Sumber: Jabatan Perancangan Bandar dan Desa
Semenanjung Malaysia, 2010

OBJEKTIF 5.5 : Penambahan Saiz, Kualiti dan Bilangan Kawasan Lapang

STRATEGI 5.5.1 : Perancangan Makro Untuk Tanah Lapang

TINDAKAN 5.5.1.1 : **Memastikan semua tanah lapang sedia ada diwartakan**

Justifikasi: Memastikan kawasan lapang tidak mempunyai sebarang pembangunan dan dikekalkan sebagai kawasan rekreasi dan riadah untuk keperluan generasi akan datang.

AGENSI PEMANTAU	:	PBN
AGENSI PELAKSANA	:	PTG
AGENSI SOKONGAN	:	JPBD SM, JPBD Negeri, PBT

Indikator Pemantauan (Di Peringkat Bandar)	Keluasan kawasan lapang yang diwartakan mengikut bandar		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)	

Illustrasi/Contoh/Amalan Terbaik

Kawasan permainan kanak-kanak antara kawasan lapang yang perlu dikekalkan sebagai kawasan rekreasi dan riadah untuk keperluan generasi akan datang

OBJEKTIF 5.5	: Penambahan Saiz, Kualiti dan Bilangan Kawasan Lapang
STRATEGI 5.5.1	: Perancangan Makro Untuk Tanah Lapang
TINDAKAN 5.5.1.2	: Menggunakan reka bentuk inovatif untuk mewujudkan tanah lapang bagi kegunaan orang awam yang mempunyai nilai sosial yang tinggi, berdasarkan kepada ciri-ciri unik setiap kawasan

Justifikasi: Ciri-ciri unik tanah lapang yang dimaksudkan adalah menerapkan reka bentuk yang inovatif dan boleh menjalankan pelbagai aktiviti.

AGENSI PEMANTAU	:	JPBD SM
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	Badan Profesional, REHDA, NGO

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bandar yang mempunyai tanah lapang yang menerapkan reka bentuk inovatif		
Penilaian Pencapaian	>50%	Amat Memuaskan	
	20% - 50%	Memuaskan	
	<20%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Kawasan lapang dan rekreasi yang menerapkan reka bentuk yang inovatif dapat mewujudkan nilai sosial yang tinggi di kalangan penggunanya

Sumber: [https://togetherwepay.playlsi.com/category/design/nature-inspired/](https://togetherweplay.playlsi.com/category/design/nature-inspired/)

OBJEKTIF 5.6	:	Penambahan Saiz dan Kualiti Kawasan Hijau
STRATEGI 5.6.1	:	Peningkatan usaha pemeliharaan pokok dalam bandar
TINDAKAN 5.6.1.1	:	Menguatkuasakan Perintah Pemeliharaan Pokok di bawah Seksyen 35A - 35H Akta Perancangan Bandar dan Desa 1976 [Akta 172]

Justifikasi: Memastikan penebangan pokok tidak dijalankan tanpa kawalan terutamanya pokok lilitan yang melebihi 0.8 meter dan memastikan langkah-langkah penanaman atau penggantian pokok dilakukan untuk mengurangkan kejadian tanah runtuh, banjir kilat dan peningkatan "urban heat island" di kawasan bandar.

AGENSI PEMANTAU	:	JPBD SM	
AGENSI PELAKSANA	:	JPBD Negeri	
AGENSI SOKONGAN	:	JLN, PBT	
Indikator Pemantauan (Di Peringkat Bandar)	:	PBT yang menguatkuasa Perintah Pemeliharaan Pokok di bawah Akta 172 di setiap bandar	
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Pendek (Tempoh Pemantauan : 2017 : 2018)		

Illustrasi/ Contoh/ Amalan Terbaik

Pemeliharaan pokok dalam bandar penting bagi mengurangkan kejadian tanah runtuh, banjir dan peningkatan *urban heat island* di kawasan bandar

OBJEKTIF 5.6 : Penambahan Saiz dan Kualiti Kawasan Hijau

STRATEGI 5.6.1 : Peningkatan usaha pemeliharaan pokok dalam bandar

TINDAKAN 5.6.1.2 : **Mewujudkan jawatan pegawai Arborist di PBT**

Justifikasi: Pegawai Arborist memainkan peranan utama dalam perancangan, pengurusan teknikal, pemeliharaan dan penjagaan pokok dalam pembangunan landskap dan pengindahan bandar di PBT.

AGENSI PEMANTAU : KPKT

AGENSI PELAKSANA : PBT, JPA

AGENSI SOKONGAN : JKT

Indikator Pemantauan (Di Peringkat Bandar)	PBT yang mempunyai jawatan Pegawai Arborist		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Pegawai Arborist memainkan peranan utama dalam pembangunan landskap dan pengindahan bandar

Sumber: <http://www.frim.gov.my/author/wpadmin/page/7/?lang=ms>

OBJEKTIF 5.6

: Penambahan Saiz dan Kualiti Kawasan Hijau

STRATEGI 5.6.1

: Peningkatan usaha pemeliharaan pokok dalam bandar

TINDAKAN 5.6.1.3: **Penyediaan Pelan Inventori Pokok di dalam bandar bagi memudahkan pelaksanaan Perintah Pemeliharaan Pokok di bawah Akta 172**

Justifikasi: Membantu PBT dalam usaha untuk mengenalpasti lokasi, jenis dan fungsi pokok untuk pengindahan bandar serta pemeliharaan pokok lilitan yang melebihi 0.8 meter di bandar.

AGENSI PEMANTAU
AGENSI PELAKSANA
AGENSI SOKONGAN

: JPBD Negeri

: PBT

: JLN, JPBD SM

Indikator Pemantauan (Di Peringkat Bandar)	Bandar yang mempunyai Pelan Inventori Bandar		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

JENIS-JENIS PERANCANGAN KEDAIANAN MELUNCURKAN DAN PENGETAHUAN PONOK			
No.	PERAKARA	STANDAR	CATATAN
1.	Surat permohonan resmi;		
2.	Pelan pelan yang dibuat berdasarkan saran dengan merangkumi:		
	• Nama Projek		
	• Tarikh/Tempat Ajaran		
	• Tempat/jenis perhimpunan		
	• Tempat/jenis perniagaan		
	• nombor reka bentuk lautan (LDR)		
	• Sempadan/pembatas jalan		
	• Jurusan jalan sekitar kota		
	• Pelan susurjalan/jalan bangunan		
	• Pelan kompleks		
3.	Pelan Ukar Dan Jurusan/Taraf Bakatulah Yang Sesuai/Sesuai Dengan Urutan Projek Yang Dulu Di Sumir Dan Pantas Terus.		
4.	Jadual Impresari Projek Setia Kos.		
5.	Gambar Projek Sedakak Yang Terlibat Siasat/Vakasian Dalam Rantaui Ad dan Capan Berikut Catatan Projek (CP).		
6.	Bentuk Pengurusan Ober Jusukur Tanah Bertuluk.		
7.	Gambar Kawasan Penyejukan Yang Terlibat Dalam Kartas Ad Dan Zalim Bentuk Cakera Padat (ZBP).		
8.	Gambar Kawasan Penyejukan Yang Terlibat dalam bentuk gambar-Gambar Kartu Yang Sosial Di Dalam Kartas Ad Dan Zalim Bentuk Cakera Padat (ZBP).		
9.	Bentuk Pengurusan Ober Jusukur Tanah Bertuluk Adalah Aksi Yang Terlibat Winger Pendekar Jalan Dan Pantas.		
	• Bentuk-sosial yang diketahui (Diketahui winger)		
	• Bentuk-sosial yang tidak tahu (Diketahui winger)		
	• Bentuk-sosial yang tidak tahu (Diketahui winger)		
	• Bentuk-sosial yang tidak tahu (Diketahui winger)		
	• Kekasih berdiri (Diketahui winger)		

Pelan Inventori Pokok dapat memastikan pengindahan bandar dan pokok yang mempunyai lilitan melebihi 0.8 meter di bandar dipelihara

OBJEKTIF 5.6 : Penambahan Saiz dan Kualiti Kawasan Hijau

STRATEGI 5.6.1 : Peningkatan usaha pemeliharaan pokok dalam bandar

TINDAKAN 5.6.1.4 : **Menggalakkan penyediaan taman atas bumbung dan vertical garden di bangunan dalam bandar (perincian daripada DPN 2006)**

Justifikasi: Meningkatkan penyediaan kawasan hijau di kawasan bandar untuk mengurangkan penjanaan karbon dan menurunkan kadar intensiti "Urban Heat Island" di bandar.

AGENSI PEMANTAU	:	JPBD SM
AGENSI PELAKSANA	:	JPBD Negeri
AGENSI SOKONGAN	:	Pemaju, PBT

Indikator Pemantauan (Di Peringkat Bandar)	PBT yang menggunakan Garis Panduan Perancangan Taman Atas Bumbung		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020	: 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Penyediaan kawasan hijau di bangunan-bangunan dapat mengurangkan penjanaan karbon dan menurunkan kadar intensiti *Urban Heat Island* di bandar

OBJEKTIF 5.6 : Penambahan Saiz dan Kualiti Kawasan Hijau

STRATEGI 5.6.1 : Peningkatan usaha pemeliharaan pokok dalam bandar

TINDAKAN 5.6.1.5 : **Menggalakkan penanaman pokok di bandar setiap tahun**

Justifikasi: Untuk mengurangkan pemanasan haba dalam bandar, di samping dapat meningkatkan kehijauan dan keindahan di bandar. Jumlah penanaman pokok bergantung kepada keadaan kawasan bandar dan pokok sedia ada serta melaksanakan Pelan Tindakan 2.1.1 Dasar Lanskap Negara.

AGENSI PEMANTAU	:	KPKT						
AGENSI PELAKSANA	:	JLN						
AGENSI SOKONGAN	:	PBT, JPBD Negeri						
Indikator Pemantauan (Di Peringkat Bandar)	Bandar yang melaksanakan penanaman pokok di bandar setiap tahun berdasarkan kepada Pelan Tindakan 2.1.1 Dasar Lanskap Negara							
Penilaian Pencapaian	<table> <tr> <td>>80%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	Jangkamasa Panjang (Tempoh Pemantauan : 2017 - 2025 : 2023)							

Illustrasi/ Contoh/ Amalan Terbaik

Penanaman pokok yang bersesuaian dalam bandar dapat mengurangkan *urban heat island*, di samping dapat meningkatkan kehijauan dan keindahan bandar

OBJEKTIF 5.7	:	Pengurusan Sisa Pepejal Yang Efektif Bagi Memastikan Bandar Yang Bersih
STRATEGI 5.7.1	:	Peningkatan Amalan 3R (Reduce, Reuse, Recycle)
TINDAKAN 5.7.1.1	:	Mengadakan program kempen kesedaran awam mengenai Pengasingan Sisa Pepejal Di Punca dan Amalan 3R

Justifikasi: Meningkatkan kesedaran awam mengenai kepentingan Pengasingan Sisa Pepejal Di Punca dan Amalan 3R supaya masyarakat lebih menjaga kebersihan persekitaran dan memelihara kemampuan alam sekitar.

AGENSI PEMANTAU	:	KPKT						
AGENSI PELAKSANA	:	PBT, JPSPN, SW Corp.						
AGENSI SOKONGAN	:	NGO, Jabatan Penerangan Malaysia, Persatuan Penduduk, KPM						
Indikator Pemantauan (Di Peringkat Bandar)	Kempen kesedaran awam mengenai Pengasingan Sisa Pepejal Di Punca dan Amalan 3R yang dilaksanakan setiap tahun di bandar							
Penilaian Pencapaian	<table border="0"> <tr> <td>>3</td> <td>Amat Memuaskan</td> </tr> <tr> <td>2 - 3</td> <td>Memuaskan</td> </tr> <tr> <td><2</td> <td>Kurang Memuaskan</td> </tr> </table>		>3	Amat Memuaskan	2 - 3	Memuaskan	<2	Kurang Memuaskan
>3	Amat Memuaskan							
2 - 3	Memuaskan							
<2	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table border="0"> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan (Tempoh Pemantauan)	<table border="0"> <tr> <td>Jangkamasa Pendek</td> <td>: 2017</td> </tr> <tr> <td></td> <td>: 2018</td> </tr> </table>		Jangkamasa Pendek	: 2017		: 2018		
Jangkamasa Pendek	: 2017							
	: 2018							

Illustrasi/ Contoh/ Amalan Terbaik

Pengasingan Sisa Pepejal Di Punca bermula pada 1 September 2015 yang mana semua premis diwajibkan mengasingkan sisa pepejal

OBJEKTIF 5.7	:	Pengurusan Sisa Pepejal Yang Efektif Bagi Memastikan Bandar Yang Bersih
STRATEGI 5.7.1	:	Peningkatan Amalan 3R (Reduce, Reuse, Recycle)
TINDAKAN 5.7.1.2	:	Menggalakkan pendidikan Pengasingan Sisa Pepejal Di Punca dan Amalan 3R di peringkat pra-sekolah dan sekolah

Justifikasi: Meningkatkan kesedaran mengenai kepentingan Pengasingan Sisa Pepejal Di Punca dan Amalan 3R bermula dari awal pendidikan supaya masyarakat lebih menjaga kebersihan persekitaran dan memelihara kemampuan alam sekitar di bandar.

AGENSI PEMANTAU	:	Kementerian Pendidikan Malaysia						
AGENSI PELAKSANA	:	Jabatan Pendidikan Negeri						
AGENSI SOKONGAN	:	PBT, SW Corp., Media Massa						
Indikator Pemantauan (Di Peringkat Bandar)	Sekolah dan pra-sekolah di bandar yang menyediakan slot pendidikan mengenai Amalan 3R							
Penilaian Pencapaian	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%;">>80%</td> <td style="width: 30%;">Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>		>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 33%;">1 : Bandar Global</td> <td style="width: 33%;">2 : Bandar Wilayah</td> <td style="width: 33%;">3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>		1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">Jangkamasa Pendek</td> <td style="width: 40%;">: 2017</td> </tr> <tr> <td>(Tempoh Pemantauan</td><td>: 2018)</td> </tr> </table>		Jangkamasa Pendek	: 2017	(Tempoh Pemantauan	: 2018)		
Jangkamasa Pendek	: 2017							
(Tempoh Pemantauan	: 2018)							

Illustrasi/ Contoh/ Amalan Terbaik

Guru berperanan dalam mendidik pelajar mengasingkan sisa pembuangan mengikut kategori bagi mengurangkan kos selenggara di pusat pelupusan

Pelajar turut diberi pendedahan pentingnya pengasingan sisa pepejal

Sumber: <http://www.bharian.com.my/node/78929>

OBJEKTIF 5.7	: Pengurusan Sisa Pepejal Yang Efektif Bagi Memastikan Bandar Yang Bersih
STRATEGI 5.7.1	: Peningkatan Amalan 3R (Reduce, Reuse, Recycle)
TINDAKAN 5.7.1.3	: Memberikan pengiktirafan, penghargaan dan insentif kepada kawasan bandar (PBT dan Komuniti tempatan) yang berjaya mengurangkan pembuangan sisa pepejal setiap tahun

Justifikasi: Bagi menjayakan pendekatan 3R, di samping memberi penghargaan kepada PBT dan komuniti tempatan yang telah berjaya mengurangkan pembuangan sisa pepejal.

AGENSI PEMANTAU	: KPKT
AGENSI PELAKSANA	: JPSPN, SW Corp., PBT
AGENSI SOKONGAN	: Persatuan Penduduk, NGO, PIBG

Indikator Pemantauan (Di Peringkat Bandar)	Peratus pengurangan kutipan sisa pepejal setahun di setiap bandar		
Penilaian Pencapaian	>10% 5% - 10% <5%	Amat Memuaskan Memuaskan Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Pendek (Tempoh Pemantauan	: 2017 : 2018)	

Ilustrasi/ Contoh/ Amalan Terbaik

Pengiktirafan Green Apple Award yang diterima oleh PBT kerana berjaya mengetahui hasil daripada Projek Pengurusan Sisa Pepejal

Sumber: <http://bm.selangorku.com/87731/mbsa-terima-pengiktirafan-antarabangsa-green-apple-award/>

MBSA terima pengiktirafan antarabangsa 'Green Apple Award'

SHAH ALAM, 8 MAC: Majlis Bandaraya Shah Alam (MBSA) menerima anugerah berhak untuk mendapat 'Green Apple Award' baru-baru ini, selepas mengetahui hasil projek Projek Pengurangan Sisa Pepejal Untuk Keseimbangan Alam Sekitar yang dilaksanakan di kawasan pentadbirannya.

Ketua Bahagian Korporat dan Perhubungan Awam MBSA, Shahrin Ahmad berkata ia turut berterima kasih kepada PBT itu memerlukan anugerah bagi kategori 'Best Environment Initiative'.

Green Apple Award 2015 dianjurkan oleh Green Organisation yang berpangkalan di United Kingdom, berjuang menggalakkan kempen alam sekitar dan menghormati alam sekitar yang dilaksanakan melalui pertubuhan, organisasi, badan bukan kerajaan (NGO), ahli sukta dan kerajaan dan seluruh dunia. Kalanya diberi bermula.

Beliau berkata melalui penyampaian itu, MBSA menggunakan siasat yang dilaksanakan oleh PBT itu dalam usaha mempromosikan perhatian alam sekitar dan melahirkan pembangunan sisa pepejal di kawasan pentadbirannya.

"Pengiktirafan dan pengiktirafan ini merupakan dorongan dan motivasi kepada para kerja MBSA membuat perkhidmatan lebih cekap dan efektif kepada masyarakat."

OBJEKTIF 5.7 : Pengurusan Sisa Pepejal Yang Efektif Bagi Memastikan Bandar Yang Bersih

STRATEGI 5.7.1 : Peningkatan Amalan 3R (Reduce, Reuse, Recycle)

TINDAKAN 5.7.1.4 : **Pelaksanaan pengasingan sisa pepejal di rumah**

Justifikasi: Pihak kerajaan telah mewajibkan pengasingan sisa pepejal di rumah mulai 1 September 2015. Pelaksanaan tindakan ini dapat mengurangkan jumlah penjanaan dan penghantaran sisa pepejal ke tapak pelupusan, di samping dapat meningkatkan jangka hayat tapak pelupusan tersebut.

AGENSI PEMANTAU	:	KPKT						
AGENSI PELAKSANA	:	JPSPN						
AGENSI SOKONGAN	:	PBT, SW Corp., Persatuan Penduduk						
Indikator Pemantauan (Di Peringkat Bandar)	:	PBT yang melaksanakan pengasingan sisa pepejal di rumah di setiap bandar						
Penilaian Pencapaian	:	<table> <tr> <td>>80%</td> <td>Amat Memuaskan</td> </tr> <tr> <td>50% - 80%</td> <td>Memuaskan</td> </tr> <tr> <td><50%</td> <td>Kurang Memuaskan</td> </tr> </table>	>80%	Amat Memuaskan	50% - 80%	Memuaskan	<50%	Kurang Memuaskan
>80%	Amat Memuaskan							
50% - 80%	Memuaskan							
<50%	Kurang Memuaskan							
Pemakaian Tindakan Mengikut Hierarki Bandar	:	<table> <tr> <td>1 : Bandar Global</td> <td>2 : Bandar Wilayah</td> <td>3 : Bandar Negeri</td> </tr> <tr> <td>4 : Bandar Utama</td> <td>5 : Bandar Tempatan</td> <td></td> </tr> </table>	1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri	4 : Bandar Utama	5 : Bandar Tempatan	
1 : Bandar Global	2 : Bandar Wilayah	3 : Bandar Negeri						
4 : Bandar Utama	5 : Bandar Tempatan							
Tempoh Pelaksanaan	:	<table> <tr> <td>Jangkamasa Pendek (Tempoh Pemantauan</td> <td>: 2017</td> </tr> <tr> <td>)</td> <td>: 2018)</td> </tr> </table>	Jangkamasa Pendek (Tempoh Pemantauan	: 2017)	: 2018)		
Jangkamasa Pendek (Tempoh Pemantauan	: 2017							
)	: 2018)							

Illustrasi/ Contoh/ Amalan Terbaik

OBJEKTIF 5.7

: Pengurusan Sisa Pepejal Yang Efektif Bagi Memastikan Bandar Yang Bersih

STRATEGI 5.7.1

: Peningkatan Amalan 3R (Reduce, Reuse, Recycle)

TINDAKAN 5.7.1.5

: Mewujudkan ‘Komuniti 3R’ selaras dengan inisiatif KPKT

Justifikasi: Menggalakkan komuniti bekerjasama dan bertanggungjawab terhadap kebersihan kawasan mereka sendiri melalui kitar semula dan pengkomposan sisa organik yang dapat menjana pendapatan daripada penggunaan semula bahan sisa pepejal di bandar.

AGENSI PEMANTAU	:	KPKT	
AGENSI PELAKSANA	:	PBT	
AGENSI SOKONGAN	:	SW Corp., NGO, Persatuan Penduduk, SMIDEC	
Indikator Pemantauan (Di Peringkat Bandar)	Bandar yang mempunyai ‘Komuniti 3R’		
Penilaian Pencapaian	>80% 50% - 80% <50%	Amat Memuaskan Memuaskan Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan : 2017 - 2020 : 2021)		

Illustrasi/ Contoh/ Amalan Terbaik

Active role in cleanliness

Community needs to help out by separating trash and recycling

**Stories by AMANDA YEEH
amandayeeh@yahoo.com.my
Photo by RONNIE CHIN**

SELANGOR prime minister, Dato' Sri Dr. Ahmad Zahid Hamidi, and the Minister in Charge of Environment and Public Greening (MPPG), the project was aimed at encouraging a recycling movement through community involvement and participation.

The project required by both City Watch and Nature Watch NGOs and the Selangor State Ministry of Environment and Public Greening (MPPG), the project was aimed at encouraging a recycling movement through community involvement and participation.

"Another thing that will be the project apart of it will be a community effort, instead of a government effort," he said.

"Every week, there will be 300 houses up door to educate the residents to level of the area and the importance of recycling," he said.

"We hope to take part in the community to take part too."

"Or else, some of our efforts will never if people aren't following them to fully make a difference due to lack of knowledge," he added.

Also present during the launch were City Watch president, Dr Richard Ng, and Perek Sinhakay, Selangor Environmental Minister.

"We are encouraging them to separate recyclable items from the non-recyclable items," he said.

"There are two ways. One is to appoint an agent to buy the recyclable items from the residents here with cash," "This only does this alone,

Money for your recyclables: Razman (left) weighing a garbage bag containing plastic bottles, during the launch of the Community Recycling Project at Dewan Bahagia Rumah Masa.

‘Komuniti 3R’ perlu diwujudkan bagi memastikan kejayaan Amalan 3R sepenuhnya

Sumber: http://www.mbsa.gov.my/ms-my/mbsa/penerbitan/Documents/MBSA_Buletin_Okt-Dis'15.pdf

Kutipan Barang Kitar Semula PROJEK RINTIS PROGRAM PENGASINGAN SAMPAH DARI RUMAH

No	Kategori	Persekitaran							
1	Edible oil	49.3	46.3	46.0	46.0	46.0	47.0	47.0	46.0
2	Plastic	40.3	40.3	40.0	40.0	40.0	40.0	40.0	40.0
3	Aluminium	39.3	39.3	39.0	39.0	39.0	39.0	39.0	39.0
4	Cardboard	35.3	35.3	35.0	35.0	35.0	35.0	35.0	35.0
5	Plastic bottle	33.3	33.3	33.0	33.0	33.0	33.0	33.0	33.0
6	Plastic bag	30.3	30.3	30.0	30.0	30.0	30.0	30.0	30.0
7	Plastic wrap	28.3	28.3	28.0	28.0	28.0	28.0	28.0	28.0
8	Plastic container	26.3	26.3	26.0	26.0	26.0	26.0	26.0	26.0
9	Plastic lid	24.3	24.3	24.0	24.0	24.0	24.0	24.0	24.0
10	Plastic film	22.3	22.3	22.0	22.0	22.0	22.0	22.0	22.0
11	Plastic foil	20.3	20.3	20.0	20.0	20.0	20.0	20.0	20.0
12	Plastic wrap	18.3	18.3	18.0	18.0	18.0	18.0	18.0	18.0
13	Plastic bag	16.3	16.3	16.0	16.0	16.0	16.0	16.0	16.0
14	Plastic container	14.3	14.3	14.0	14.0	14.0	14.0	14.0	14.0
15	Plastic lid	12.3	12.3	12.0	12.0	12.0	12.0	12.0	12.0
16	Plastic film	10.3	10.3	10.0	10.0	10.0	10.0	10.0	10.0
17	Plastic wrap	8.3	8.3	8.0	8.0	8.0	8.0	8.0	8.0
18	Plastic foil	6.3	6.3	6.0	6.0	6.0	6.0	6.0	6.0
19	Plastic bag	4.3	4.3	4.0	4.0	4.0	4.0	4.0	4.0
20	Plastic container	2.3	2.3	2.0	2.0	2.0	2.0	2.0	2.0
21	Plastic lid	1.3	1.3	1.0	1.0	1.0	1.0	1.0	1.0
22	Plastic film	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
23	Plastic wrap	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
24	Plastic foil	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
25	Plastic bag	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
26	Plastic container	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
27	Plastic lid	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
28	Plastic film	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
29	Plastic wrap	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
30	Plastic foil	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
31	Plastic bag	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
32	Plastic container	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
33	Plastic lid	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
34	Plastic film	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
35	Plastic wrap	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
36	Plastic foil	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
37	Plastic bag	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
38	Plastic container	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
39	Plastic lid	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
40	Plastic film	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
41	Plastic wrap	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
42	Plastic foil	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
43	Plastic bag	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
44	Plastic container	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
45	Plastic lid	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
46	Plastic film	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
47	Plastic wrap	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
48	Plastic foil	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
49	Plastic bag	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
50	Plastic container	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
51	Plastic lid	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
52	Plastic film	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
53	Plastic wrap	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
54	Plastic foil	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
55	Plastic bag	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
56	Plastic container	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
57	Plastic lid	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
58	Plastic film	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
59	Plastic wrap	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
60	Plastic foil	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
61	Plastic bag	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
62	Plastic container	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
63	Plastic lid	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
64	Plastic film	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
65	Plastic wrap	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
66	Plastic foil	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
67	Plastic bag	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
68	Plastic container	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
69	Plastic lid	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
70	Plastic film	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
71	Plastic wrap	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
72	Plastic foil	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
73	Plastic bag	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
74	Plastic container	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
75	Plastic lid	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
76	Plastic film	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
77	Plastic wrap	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
78	Plastic foil	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
79	Plastic bag	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
80	Plastic container	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
81	Plastic lid	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
82	Plastic film	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
83	Plastic wrap	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
84	Plastic foil	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
85	Plastic bag	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
86	Plastic container	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
87	Plastic lid	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
88	Plastic film	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
89	Plastic wrap	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
90	Plastic foil	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
91	Plastic bag	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
92	Plastic container	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
93	Plastic lid	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
94	Plastic film	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
95	Plastic wrap	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
96	Plastic foil	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
97	Plastic bag	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
98	Plastic container	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
99	Plastic lid	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
100	Plastic film	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
101	Plastic wrap	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
102	Plastic foil	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
103	Plastic bag	0.3	0.3	0.0	0.0	0.0	0.0	0.0	0.0
104	Plastic container	0.3	0.3	0.0	0.0				

OBJEKTIF 5.7	:	Pengurusan Sisa Pepejal Yang Efektif Bagi Memastikan Bandar Yang Bersih
STRATEGI 5.7.1	:	Peningkatan Amalan 3R (Reduce, Reuse, Recycle)
TINDAKAN 5.7.1.6	:	Meningkatkan penyediaan pusat pengumpulan barang kitar semula bagi sisa elektronik di kawasan perniagaan, industri, institusi dan taman perumahan dalam bandar

Justifikasi: Memastikan sisa elektronik dan elektrik dapat dikumpulkan secara berpusat dan dikitar semula dengan penggunaan teknologi tinggi dan tidak dibuang dalam tapak pelupusan sisa pepejal.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	PBT, Persatuan Pengilang
AGENSI SOKONGAN	:	SW Corp., JAS
Indikator Pemantauan (Di Peringkat Bandar)	:	PBT yang menyediakan Pusat Pengumpulan Kitar Semula bagi barang elektronik dan elektrik di setiap bandar
Penilaian Pencapaian	:	>80% Amat Memuaskan 50% - 80% Memuaskan <50% Kurang Memuaskan
Pemakaian Tindakan Mengikut Hierarki Bandar	:	1 : Bandar Global 2 : Bandar Wilayah 3 : Bandar Negeri 4 : Bandar Utama 5 : Bandar Tempatan
Tempoh Pelaksanaan	:	Jangkama Pendek : 2017 (Tempoh Pemantauan : 2018)

Illustrasi/ Contoh/ Amalan Terbaik

Pusat Pengumpulan Kitar Semula yang disediakan di Cyberjaya

OBJEKTIF 5.7	:	Pengurusan Sisa Pepejal Yang Efektif Bagi Memastikan Bandar Yang Bersih
STRATEGI 5.7.1	:	Peningkatan Amalan 3R (Reduce, Reuse, Recycle)
TINDAKAN 5.7.1.7	:	Menggalakkan polisi tanpa beg plastik dan styrofoam containers di setiap bandar

Justifikasi: Bagi mengurangkan kesan toksik ke atas alam sekitar dan meningkatkan kebersihan serta kesihatan awam. Contohnya, beg plastik mengambil masa selama 10-20 tahun untuk terurai dan “styrofoam containers” yang mengambil masa selama 80 tahun untuk terurai.

AGENSI PEMANTAU	:	KPDNKK
AGENSI PELAKSANA	:	SUK
AGENSI SOKONGAN	:	SW Corp., JPSPN, Persatuan Pengguna, PBT

Indikator Pemantauan (Di Peringkat Bandar)	PBT yang melaksanakan polisi tanpa beg plastik dan <i>styrofoam containers</i> di setiap bandar		
Penilaian Pencapaian	>80%	Amat Memuaskan	
	50% - 80%	Memuaskan	
	<50%	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Sumber: <http://www.niknazmi.com/wordpress/?p=1906>

Sumber: <http://edtv-zahidzakarya.blogspot.my/2016/01/sempang-tiada-lagi-pemberian-beg.html>

OBJEKTIF 5.7	:	Pengurusan Sisa Pepejal Yang Efektif Bagi Memastikan Bandar Yang Bersih
STRATEGI 5.7.1	:	Peningkatan Amalan 3R (Reduce, Reuse, Recycle)
TINDAKAN 5.7.1.8	:	Memberi insentif dan pengiktirafan kepada peniaga yang menggunakan konsep zero-waste

Justifikasi: Menggalakkan peniaga bekerjasama melaksanakan 3R bagi mengurangkan impak ke atas alam sekitar. Contohnya, Kedai BYOB (Bring Your Own Bottle) "Green Concept" yang memberi perkhidmatan pengisian semula produk pencuci rumah ke dalam bekas lama.

AGENSI PEMANTAU	:	KPKT
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	KeTTHA, NGO, Persatuan Pengguna, Persatuan Peniaga
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan perniagaan yang melaksanakan konsep zero-waste	
Penilaian Pencapaian	>5% 3% - 5% <3%	Amat Memuaskan Memuaskan Kurang Memuaskan
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020 : 2021)

Illustrasi/ Contoh/ Amalan Terbaik

New life for used plastic bottles

BY THO XIN YI
tho@thestar.com.my

A SIMPLE idea to go green has morphed into a unique detergent store that spreads environmental awareness.

BYOB (which stands for Bring Your Own Bottle) operates from a shoplot in Bandar Mahkota Cheras, Kajang, and blue drums and white containers can be seen arranged behind the counter at the store.

The drums contain about 20 types of cleaning agents such as laundry detergent, shower gel, toilet disinfectant and dishwashing liquid.

Customers walk in with clean empty bottles, make a request and the staff will refill their bottles with the detergent they want.

There is also a television on the counter, constantly showing videos about pollution caused by plastics.

Wilson Lai, who has been in the detergent manufacturing business for 15 years, opened the outlet in September 2011.

He said he had remembered an article he chanced upon that described the sea as a big bowl of plastic soup.

"When the plastics are exposed to UV light, they release toxins into the water. We are poisoning ourselves without knowing it."

"Plastics do not decay even if we dispose of them in landfills," he said.

He also notes that people do not know what to do with empty plastic bottles, and that plastic loses its strength every time it is recycled.

"The authorities tell us to recycle, but there are no clear guidelines."

"Plastic is also downgraded after the process, which seems to defeat the purpose of recycling," he said.

Lai then roped in his employees at the detergent manufacturing factory to start BYOB together.

Every one is a shareholder and they do not draw salaries for taking care of the outlet.

"It's not a profit-making business. Our biggest aim is to spread awareness," Lai explained.

The detergents available at BYOB are produced in Lai's factory.

"We import the chemicals and make our own detergents. We make sure that the chemicals are biodegradable and our formulae are environmentally-friendly," Lai said.

The prices of the detergents at BYOB are also cheaper than those available on the market.

"People do not realise that they have to pay for the plastic bottles when they purchase detergents off the shelf."

"We take away the cost of the bottles and even the advertising costs so customers are paying only the basic price," Lai said.

BYOB relied on social networks and word of mouth to reach out to the public and it has garnered the support of like-minded customers coming from as far as Sungai Buloh and Klang.

"We want the people to know that plastic bottles are not trash and they should treat plastic bottles with respect," Lai said.

Green idea: Customers wait patiently as BYOB employees fill their bottles with detergents.

The latest product offered at BYOB is a one-drop fragrance available in 3ml bottles.

Lai is also looking at customised products, such as hand soap, where customers can choose their favourite colours and fragrance.

BYOB is located at No. 2-G, Jalan Panglima, Bandar Mahkota Cheras Kajang.

It is open from noon to 2pm and 5pm to 8pm on weekdays, and 11am to 8pm on weekends.

For details, call 012-979 8311 or visit <https://www.facebook.com/BYOB.Malaysia>.

OBJEKTIF 5.7	:	Pengurusan Sisa Pepejal Yang Efektif Bagi Memastikan Bandar Yang Bersih
STRATEGI 5.7.1	:	Peningkatan Amalan 3R (Reduce, Reuse, Recycle)
TINDAKAN 5.7.1.9	:	Menggalakkan penglibatan pihak swasta dalam membina sistem <i>composting</i> atau <i>bio-fuel</i> mekanikal yang berskala komersial bagi mengitar semula sisa makanan dan minyak masak

Justifikasi: Sisa minyak masak boleh dijadikan “bio-fuel” manakala sisa makanan boleh dijadikan kompos baja untuk taman-taman awam.

AGENSI PEMANTAU	:	KeTTHA	
AGENSI PELAKSANA	:	PPSPPA	
AGENSI SOKONGAN	:	SW Corp., MIDA, JAS, JPSPN, Syarikat Swasta, PBT	
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan pihak swasta yang membina sistem <i>composting</i> atau <i>bio-fuel</i> mekanikal di setiap bandar		
Penilaian Pencapaian	>5% 3% - 5% <3%	Amat Memuaskan Memuaskan Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan	3 : Bandar Negeri
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)	

Illustrasi/ Contoh/ Amalan Terbaik

Sistem Composting digunakan bagi mengitar semula sisa makanan untuk dijadikan baja

Sumber: <http://www.astroawani.com/berita-malaysia/penghasilan-baja-kompos-daripada-sisa-makanan-di-rumah->

OBJEKTIF 5.7	:	Pengurusan Sisa Pepejal Yang Efektif Bagi Memastikan Bandar Yang Bersih
STRATEGI 5.7.1	:	Peningkatan Amalan 3R (Reduce, Reuse, Recycle)
TINDAKAN 5.7.1.10	:	Mensyaratkan semua kedai makanan komersial seperti restoran, hotel, kedai makanan dan lain-lain di kawasan projek perintis untuk mengasingkan sisa organik dan minyak masak terpakai

Justifikasi: Bagi mengurangkan sisa makanan dibuang ke tapak pelupusan sampah. Sisa organik boleh dijadikan baja bagi tanaman dan minyak masak terpakai kepada "bio-fuel".

AGENSI PEMANTAU	:	JPBD SM
AGENSI PELAKSANA	:	PBT
AGENSI SOKONGAN	:	KeTTHA, SW Corp., JAS, IPTA, IPTS, Syarikat Swasta
Indikator Pemantauan (Di Peringkat Bandar)	Bilangan kedai makanan komersial yang terlibat dalam projek perintis	
Penilaian Pencapaian	>80% 50% - 80% <50%	Amat Memuaskan Memuaskan Kurang Memuaskan
Pemakaian Tindakan Mengikut Hierarki Bandar	1 : Bandar Global 4 : Bandar Utama	2 : Bandar Wilayah 5 : Bandar Tempatan
Tempoh Pelaksanaan	Jangkama Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Bar-bar dan pasar raya di negara Perancis telah menguatkuasakan undang-undang melarang pembuangan makanan yang masih boleh dimakan. Penggubal undang-undang Perancis meluluskan usul sebulat suara bagi semua pasar raya untuk mengurangkan pembuangan sisa makanan dengan menderma produk yang tidak digunakan mereka untuk organisasi tempatan, menukar makanan kepada makanan haiwan, atau menggunakan sebagai baja kompos.

OBJEKTIF 5.7	:	Pengurusan Sisa Pepejal Yang Efektif Bagi Memastikan Bandar Yang Bersih
STRATEGI 5.7.1	:	Peningkatan Amalan 3R (Reduce, Reuse, Recycle)
TINDAKAN 5.7.1.11	:	Meningkatkan kesedaran pemilik, pengurus dan pekerja kedai makanan komersial mengenai kaedah yang bersesuaian untuk mengendalikan sisa organik melalui bengkel dan latihan

Justifikasi: Meningkatkan kesedaran dan seterusnya mendapat kerjasama bagi mengumpul sisa makanan organik dalam kuantiti yang banyak supaya lebih ekonomik untuk dijadikan bahan.

AGENSI PEMANTAU	:	KeTTHA
AGENSI PELAKSANA	:	PPSPPA
AGENSI SOKONGAN	:	JPSPN, PBT, SW Corp., JAS, NGO, Persatuan Pemilik Kedai Makan, Syarikat Swasta

Indikator Pemantauan (Di Peringkat Bandar)	Bilangan bengkel yang diadakan untuk pengendalian sisa organik setahun		
Penilaian Pencapaian	>6	Amat Memuaskan	
	2 - 5	Memuaskan	
	<2	Kurang Memuaskan	
Pemakaian Tindakan Mengikut Hierarki Bandar	2 : Bandar Wilayah		
Tempoh Pelaksanaan	Jangkamasa Sederhana (Tempoh Pemantauan	: 2017 - 2020): 2021)

Illustrasi/ Contoh/ Amalan Terbaik

Bengkel meningkatkan kualiti perkhidmatan, pengurusan sisa pepejal dan pembersihan awam anjuran SW Corp.

Sumber: http://www.swcorp.gov.my/galeri/index.php?option=com_phocagallery&view=category&id=334:bengkel-meningkatkan-kualiti-perkhidmatan-pengurusan-sisa-pepejal-dan-pembersihan-awam&Itemid=123

7.0 PEMANTAUAN TINDAKAN-TINDAKAN DALAM DPN2

BAB 7.0:

PEMANTAUAN TINDAKAN-TINDAKAN DALAM DASAR PERBANDARAN NEGARA KEDUA (DPN2)

DPN2 telah mengenalpasti sebanyak 62 strategi dan 113 tindakan bagi Semenanjung Malaysia dan Wilayah Persekutuan Labuan untuk dilaksanakan oleh agensi di Peringkat Persekutuan, Negeri dan Tempatan.

Pelaksanaan bagi semua tindakan ini telah dibahagikan kepada tiga (3) peringkat iaitu -

- **Jangka Masa Pendek - 2017 (Tempoh Pemantauan Tahun 2018)**

Sebanyak 38 tindakan bagi Semenanjung Malaysia dan Wilayah Persekutuan Labuan telah dikenalpasti untuk dilaksanakan dalam tempoh masa ini.

- **Jangka Masa Sederhana - 2017 hingga 2020 (Tempoh Pemantauan Tahun 2021)**

Sebanyak 64 tindakan bagi Semenanjung Malaysia dan Wilayah Persekutuan Labuan telah dikenalpasti untuk dilaksanakan dalam tempoh masa ini.

- **Jangka Masa Panjang - 2017 hingga 2025 (Tempoh Pemantauan Tahun 2023)**

Sebanyak 11 tindakan bagi Semenanjung Malaysia dan Wilayah Persekutuan Labuan telah dikenalpasti untuk dilaksanakan dalam tempoh masa ini.

Rajah 7.1: Tempoh Pelaksanaan DPN2

LAMPIRAN

i. JADUAL HIERARKI BANDAR

Jadual Hierarki dan Karakter Utama Bandar Bagi Semenanjung Malaysia dan Wilayah Persekutuan Labuan

Negeri	Hierarki Bandar	Bil.	Bandar	Karakter Utama Bandar
Wilayah Persekutuan Kuala Lumpur	Bandar Global	1	Kuala Lumpur	
Wilayah Persekutuan Putrajaya	Bandar Global	2	Putrajaya	
Wilayah Persekutuan Labuan	Bandar Wilayah	3	Labuan (<i>Kes Khas</i>)	
	Bandar Tempatan	4 5 6 7	Kampung Bebuloh Kampung Ganggarak Kampung Layang-Layangan Kampung Simpang Tamu	
Perlis	Bandar Negeri	8	Kangar	
	Bandar Tempatan	9 10 11 12 13 14	Arau Beseri Kuala Perlis Lembah Chuping Padang Besar Pauh Putra	Bandar Diraja Bandar Pelabuhan (Darat) Bandar Sempadan
Kedah	Bandar Negeri	15	Alor Setar	
	Bandar Utama	16 17	Kulim Sungai Petani	Bandar Perindustrian
	Bandar Tempatan	18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41	Baling Bandar Baharu Bandar Bukit Kayu Hitam Bedong Changlun Guar Cempedak Gurun Jitra Kuala Kedah Kuala Ketil Kuala Nerang Kuah Merbok Padang Mat Sirat Padang Serai Pendang Pokok Sena Serdang Sik Sungai Karangan Sungai Kob Sungai Lalang Tikam Batu Yan	Bandar Perindustrian Bandar Pelancongan Bandar Pelancongan
Pulau Pinang	Bandar Wilayah	42	George Town	
	Bandar Utama	43 44 45 46 47 48 49	Balik Pulau Batu Kawan - Cassia Bayan Baru Bukit Mertajam Butterworth Kepala Batas Nibong Tebal	Bandar Perindustrian
	Bandar Tempatan	50 51 52 53	Alma Ayer Itam Bagan Ajam Bandar Bertam	

Jadual Hierarki dan Karakter Utama Bandar Bagi Semenanjung Malaysia dan Wilayah Persekutuan Labuan

Negeri	Hierarki Bandar	Bil.	Bandar	Karakter Utama Bandar	
Pulau Pinang	Bandar Tempatan	54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80	54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80	Bandar Perda Bandar Tanjung Pinang Batu Feringgi Bayan Lepas Gelugor Jawi Jelutong Juru Macang Bubok Paya Terubong Pekan Genting Penaga Penanti Permatang Pauh Prai Pulau Tikus Seberang Jaya Simpang Ampat Sungai Ara Sungai Bakap Sungai Dua Tanjong Bungah Tanjung Tokong Teluk Air Tawar Teluk Bahang Tasek Gelugor Teluk Kumbar	Bandar Pelancongan Bandar Perindustrian
Perak	Bandar Negeri	81	Ipoh		
	Bandar Utama	82 83 84 85 86	Seri Iskandar Seri Manjung Taiping Tanjong Malim Teluk Intan	Bandar Pendidikan Bandar Pelancongan Bandar Pendidikan	
	Bandar Tempatan	87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110	Ayer Tawar Bagan Datuk Bagan Serai Batu Gajah Bidor Bukit Merah Gerik Gopeng Hutan Melintang Kampar Kuala Kangsar Langkap Lenggong Lumut Pantai Remis Parit Buntar Pengkalan Hulu Pulau Pangkor Selama Sitiawan Slim River Sungai Siput (U) Sungkai Tapah	Bandar Diraja Bandar Bersejarah/Warisan Bandar Pelancongan Bandar Sempadan Bandar Pelancongan	
Selangor	Bandar Negeri	111	Shah Alam		
	Bandar Utama	112 113	Ampang Jaya Bandar Baru Bangi	Bandar Pendidikan	

Jadual Hierarki dan Karakter Utama Bandar Bagi Semenanjung Malaysia dan Wilayah Persekutuan Labuan

Negeri	Hierarki Bandar	Bil.	Bandar	Karakter Utama Bandar
Selangor	Bandar Utama	114 115 116 117 118 119 120 121 122 123 124 125 126 127 128	Bandar Utama Bukit Beruntung Cheras Selatan Gombak Kajang Kelana Jaya Klang Subang Jaya Petaling Jaya Puchong Rawang Selayang Baru Seri Kembangan Sepang Ulu Kelang	Bandar Diraja
	Bandar Tempatan	129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159 160 161 162 163	Bandar Baru Salak Tinggi Bandar Saujana Utama Balakong Banting Batang Kali Batu Arang Beranang Bestari Jaya (Batang Berjuntai) Cyberjaya Dengkil Hulu Bernam Ijok Jenjarom Kapar Kuala Kubu Bharu Kuala Selangor Kuang Kundang Meru Pelabuhan Klang Pulau Indah Puncak Alam Sabak Bernam Sekinchan Semenyih Serendah Serdang Sri Gombak Sungai Besar Sungai Buloh Sungai Pelek Tanjong Karang Tanjong Sepat Telok Panglima Garang Tarun (Broga)	Bandar Aeropolis Bandar Berteknologi Tinggi/ICT Bandar Pelabuhan (Laut & Darat) Bandar Perindustrian Bandar Pendidikan Bandar Perindustrian
Negeri Sembilan	Bandar Negeri	164	Seremban	
	Bandar Utama	165	Nilai	
	Bandar Tempatan	166 167 168 169 170 171 172 173	Bahau Bandar Seri Jempol Gemas Gemencheh Kuala Klawang Kuala Pilah Labu Lukut	

Jadual Hierarki dan Karakter Utama Bandar Bagi Semenanjung Malaysia dan Wilayah Persekutuan Labuan

Negeri	Hierarki Bandar	Bil.	Bandar	Karakter Utama Bandar	
Negeri Sembilan	Bandar Tempatan	174 175 176 177 178	Mantin Port Dickson Rembau Tampin Teluk Kemang	Bandar Pelancongan	
Melaka	Bandar Negeri	179	Bandaraya Melaka Bersejarah	Bandar Bersejarah/Warisan	
	Bandar Utama	180	Ayer Keroh		
	Bandar Tempatan	181 182 183 184 185 186 187 188 189 190 191 192 193 194 195 196 197	Alor Gajah Ayer Molek Batu Berendam Bemban Bukit Baru Bukit Rambai Cheng Durian Tunggal Jasin Klebang Kuala Linggi Kuala Sungai Baru Masjid Tanah Merlimau Pulau Sebang Sungai Udang Tangga Batu		Bandar Pelabuhan (Laut)
Johor	Bandar Wilayah	198	Bandaraya Johor Bahru	Bandar Sempadan	
	Bandar Utama	199 200 201 202 203 204 205 206 207	Bandar Maharani (Muar) Bandar Penggaram (Batu Pahat) Iskandar Puteri Kluang Kulai Pasir Gudang Segamat Skudai Ulu Tiram	Bandar Diraja	
	Bandar Tempatan	208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223	Ayer Hitam Bandar Penawar Bandar Tenggara Bukit Bakri Bukit Gambir Buloh Kasap Gelang Patah Kangkar Pulai Kelapa Sawit Kota Tinggi Labis Lima Kedai Masai Mersing Pagoh Parit Raja	Bandar Pelabuhan (Laut & Darat) Bandar Pelabuhan (Darat)	
				Bandar Pelancongan	

Jadual Hierarki dan Karakter Utama Bandar Bagi Semenanjung Malaysia dan Wilayah Persekutuan Labuan

Negeri	Hierarki Bandar	Bil.	Bandar	Karakter Utama Bandar
Johor	Bandar Tempatan	224 225 226 227 228 229 230 231 232	Pekan Nenas Pontian Kecil Rengit Senai Simpang Renggam Tangkak Tongkang Pecah Ulu Choh Yong Peng	
Pahang	Bandar Wilayah	233	Kuantan	
	Bandar Utama	234	Temerloh	
	Bandar Tempatan	235 236 237 238 239 240 241 242 243 244 245 246 247 248 249	Bandar Muadzam Shah Bandar Tun Abdul Razak, Jengka Bentong Bera - Triang Bukit Tinggi Gambang Jerantut Karak Kuala Lipis Kuala Rompin Maran Mentakab Pekan Raub Tanah Rata - Brinchang	Bandar Pelancongan Bandar Bersejarah/Warisan Bandar Pelancongan Bandar Diraja Bandar Pelancongan
Terengganu	Bandar Negeri	250	Kuala Terengganu	
	Bandar Utama	251 252	Bandar Watiqu Billah (Kuala Nerus) Chukai	
	Bandar Tempatan	253 254 255 256 257 258 259 260 261 262 263 264 265	Ajil Bandar Al Muktafi Billah Shah Bandar Permaisuri Bukit Besi Bukit Payong Dungun Jertih Kampung Raja Kerteh Kuala Berang Kuala Besut Marang Paka	Bandar Perindustrian Bandar Pelancongan
Kelantan	Bandar Negeri	266	Kota Bharu	
	Bandar Utama	267 268	Pengkalan Chepa Gua Musang	
	Bandar Tempatan	269 270 271 272 273 274 275 276 277 278 279	Bachok Bukit Bunga Dabong Jeli Kadok Ketereh Kok Lanas Kuala Krai Kubang Kerian Machang Mulong	Bandar Sempadan

Jadual Hierarki dan Karakter Utama Bandar Bagi Semenanjung Malaysia dan Wilayah Persekutuan Labuan

Negeri	Hierarki Bandar	Bil.	Bandar	Karakter Utama Bandar
Kelantan	Bandar Tempatan	280 281 282 283 284 285 286 287 288	Pasir Mas Pasir Puteh Pengkalan Kubor Peringat Rantau Panjang Tanah Merah Tok Bali Tumpat Wakaf Bharu	Bandar Sempadan Bandar Sempadan

Nota:

*Kes Khas: Wilayah Persekutuan Labuan diklasifikasikan sebagai Bandar Wilayah kerana status Wilayah Persekutuan Labuan, lokasi yang strategik dan satu-satunya pusat kewangan antarabangsa bagi Malaysia

LAMPIRAN

- ii. JADUAL KEMUDAHAN
PERKHIDMATAN BANDAR

Jadual kemudahan dan Perkhidmatan Bandar

Perkhidmatan Bandar 2025	Hierarki Bandar 2025				
	Bandar Global	Bandar Wilayah	Bandar Negeri	Bandar Utama	Bandar Tempatan
Bandar	1. Kuala Lumpur 2. Wilayah Persekutuan Putrajaya	3. Georgetown 4. Johor Bahru 5. Kuantan 6. Wilayah Persekutuan Labuan (Kes Khas)*	1. Kangar 2. Bandaraya Alor Setar 3. Bandaraya Ipoh 4. Shah Alam 5. Seremban 6. Bandaraya Melaka 7. Bersejarah Kuala Terengganu 8. Kota Bharu	Rujuk senarai hierarki bandar di Lampiran	Rujuk senarai hierarki bandar di Lampiran
Julat Penduduk 2025 (Population Range 2025)	>3.5 Juta (unjuran penduduk 8.5 juta pada 2025)	1.5 - 3.5 Juta (melainkan Kuantan 0.29 Juta dan WP Labuan 0.11 juta)	Tiada saiz penduduk minima	> 100,000 Penduduk	10,000 – 100,000 dan Pusat Pentadbiran Daerah (Jika kurang dari 10,000)
Fungsi					
1.0 FUNGSI	Parlimen	Dewan Undangan Negeri	Dewan Undangan Negeri	-	-
	Kementerian-Kementerian	Pejabat Setiausaha Kerajaan Negeri (SUK) / Pejabat EXCO Negeri	Pejabat Setiausaha Kerajaan Negeri (SUK) / Pejabat EXCO Negeri	-	-
	Ibu Pejabat Jabatan Persekutuan	Jabatan-jabatan Kerajaan Persekutuan dan Kerajaan Negeri	Jabatan-jabatan Kerajaan Persekutuan dan Kerajaan Negeri	Jabatan-jabatan Kerajaan Persekutuan dan Kerajaan Negeri	Jabatan-jabatan Kerajaan Negeri
	Dewan Bandaraya / Perbadanan	Majlis Bandaraya	Majlis Bandaraya, Majlis Perbandaran	Majlis Bandaraya, Majlis Perbandaran	Majlis Perbandaran, Majlis Daerah
	Pejabat-pejabat Kedutaan dan Pesuruhjaya	Pejabat Cawangan Kedutaan dan Pesuruhjaya	-	-	-
	Pejabat-pejabat / Sekretariat Pertubuhan Antarabangsa	Pejabat-pejabat / Sekretariat Pertubuhan Antarabangsa	Pejabat-pejabat / Sekretariat Pertubuhan Antarabangsa	-	-

Perkhidmatan Bandar 2025	Hierarki Bandar 2025				
	Bandar Global	Bandar Wilayah	Bandar Negeri	Bandar Utama	Bandar Tempatan
	Bank				
2.0 EKONOMI	Bank Negara (ibu pejabat)	Bank Negara (ibu pejabat wilayah)	Bank Negara (ibu pejabat negeri)	-	-
	Bank Antarabangsa (ibu pejabat wilayah & cawangan)	Bank Antarabangsa (cawangan)	Bank Antarabangsa (cawangan)	Bank Antarabangsa (cawangan)	Bank Antarabangsa (cawangan)
	Bank Tempatan (ibu pejabat & cawangan)	Bank Tempatan (ibu pejabat wilayah & cawangan)	Bank Tempatan (cawangan)	Bank Tempatan (cawangan)	Bank Tempatan (cawangan)
Insurans					
2.1 Perkhidmatan Kewangan	Syarikat / broker insuran antarabangsa (ibu pejabat wilayah & cawangan)	Syarikat / broker insuran antarabangsa (ibu pejabat cawangan wilayah & negeri)	Syarikat / broker insuran antarabangsa (cawangan negeri)	Syarikat / broker insuran antarabangsa (cawangan)	Syarikat / broker insuran antarabangsa (cawangan)
	Syarikat / broker insuran tempatan (ibu pejabat & cawangan)	Syarikat / broker insuran tempatan (ibu pejabat cawangan wilayah & negeri)	Syarikat / broker insuran tempatan (cawangan negeri)	Syarikat / broker insuran tempatan (cawangan)	Syarikat / broker insuran tempatan (cawangan)
	Ejen-ejen & wakil Syarikat Insuran antarabangsa & tempatan	Ejen-ejen & wakil Syarikat Insuran antarabangsa & tempatan	Ejen-ejen & wakil Syarikat Insuran antarabangsa & tempatan	Ejen-ejen & wakil Syarikat Insuran antarabangsa & tempatan	-
Stok & Komoditi / Sekuriti					
	Bursa Malaysia	-	-	-	-
	Suruhanjaya Sekuriti Malaysia	Suruhanjaya Sekuriti Malaysia (ibu pejabat cawangan wilayah & negeri)	-	-	-
	Syarikat Stok / Sekuriti Antarabangsa dan Tempatan (ibu pejabat wilayah)	Syarikat Stok / Sekuriti Antarabangsa dan Tempatan (ibu pejabat negeri / cawangan)	Syarikat Stok / Sekuriti Antarabangsa dan Tempatan (ibu pejabat negeri / cawangan)	Syarikat Stok / Sekuriti Tempatan (cawangan/kiosk)	Syarikat Stok / Sekuriti Tempatan (cawangan/kiosk)
Lain-lain Perkhidmatan Kewangan					
	Lain-lain Perkhidmatan Kewangan antarabangsa / tempatan (ibu pejabat wilayah & cawangan)	Lain-lain Perkhidmatan Kewangan antarabangsa / tempatan (ibu pejabat wilayah & cawangan)	Lain-lain Perkhidmatan Kewangan antarabangsa / tempatan (ibu pejabat wilayah & cawangan)	Lain-lain Perkhidmatan Kewangan cawangan antarabangsa dan tempatan	Lain-lain Perkhidmatan Kewangan cawangan tempatan

Perkhidmatan Bandar 2025	Hierarki Bandar 2025				
	Bandar Global	Bandar Wilayah	Bandar Negeri	Bandar Utama	Bandar Tempatan
2.2 Perniagaan / Perdagangan (Commerce & Trade)	Perniagaan & Perkhidmatan				
	Ibu pejabat antarabangsa & ibu pejabat wilayah	Ibu pejabat antarabangsa & ibu pejabat wilayah	Pejabat antarabangsa & Pejabat wilayah (cawangan)	-	-
	Pejabat tempatan (ibu pejabat & cawangan)	Pejabat tempatan (ibu pejabat & cawangan)	Pejabat tempatan (ibu pejabat & cawangan)	Pejabat tempatan (cawangan/pejabat wakil)	Pejabat tempatan (cawangan/pejabat wakil)
	Perkhidmatan Professional & Ejen Perniagaan				
	Ibu pejabat antarabangsa & ibu pejabat wilayah	Ibu pejabat antarabangsa & ibu pejabat wilayah	Cawangan pejabat antarabangsa & pejabat wilayah	-	-
	Pejabat tempatan (ibu pejabat & cawangan)	Pejabat tempatan (ibu pejabat & cawangan)	Pejabat tempatan (ibupejabat & cawangan) - pelbagai perkhidmatan	Pejabat tempatan (ibupejabat & cawangan) - pelbagai perkhidmatan	-
	Pejabat tempatan (ibupejabat & cawangan) - pelbagai perkhidmatan	Pejabat tempatan (ibupejabat & cawangan) - pelbagai perkhidmatan	Pejabat tempatan (ibupejabat & cawangan) - perkhidmatan terpilih	Pejabat tempatan (ibupejabat & cawangan) - perkhidmatan terpilih	Pejabat tempatan (ibupejabat & cawangan) - perkhidmatan terpilih
	Perdagangan Borong				
	Ibu pejabat antarabangsa (wilayah & cawangan)	Ibu pejabat antarabangsa (wilayah & cawangan)	Ibu pejabat antarabangsa (cawangan)	-	-
	Ibu pejabat tempatan & cawangan	Pejabat wakil			

Perkhidmatan Bandar 2025	Hierarki Bandar 2025				
	Bandar Global	Bandar Wilayah	Bandar Negeri	Bandar Utama	Bandar Tempatan
	Stok & Komoditi / Sekuriti				
2.2 Perniagaan / Perdagangan (Commerce & Trade)	Stor serbaneka antarabangsa & 'hypermarket' antarabangsa (cawangan)	-			
	Stor serbaneka tempatan (ibu pejabat wilayah & cawangan)	Stor serbaneka tempatan (ibu pejabat wilayah & cawangan)	Stor serbaneka tempatan (cawangan)	Stor serbaneka tempatan (cawangan)	Stor serbaneka tempatan (cawangan)
	Pasar raya antarabangsa (cawangan)	-			
	Pasar raya tempatan (ibu pejabat wilayah & cawangan)	Pasar raya tempatan (ibu pejabat wilayah & cawangan)	Pasar raya tempatan (cawangan)	Pasar raya tempatan (cawangan)	Pasar raya tempatan (cawangan)
	Stor 'convenience' antarabangsa (ibu pejabat wilayah & cawangan)	Stor 'convenience' antarabangsa (ibu pejabat wilayah & cawangan)	Stor 'convenience' antarabangsa (cawangan)	Stor 'convenience' antarabangsa (cawangan)	Stor 'convenience' antarabangsa (cawangan)
	Kedai runcit tempatan & antarabangsa (pelbagai barang termasuk makanan, pakaian, kereta dll)	Kedai runcit tempatan & antarabangsa (pelbagai barang termasuk makanan, pakaian, kereta dll)	Kedai runcit tempatan & antarabangsa (pelbagai barang termasuk makanan, pakaian, kereta dll)	Kedai runcit tempatan & antarabangsa (pelbagai barang termasuk makanan, pakaian, kereta dll)	Kedai runcit tempatan & antarabangsa (pelbagai barang termasuk makanan, pakaian, kereta dll)
Jual Kuncit Barang Terpakai di Stor					
Jual Runcit tempatan secara 'Informal'	Barangan terpakai tempatan & antarabangsa (pelbagai barang)	Barangan terpakai tempatan & antarabangsa (pelbagai barang)	Barangan terpakai tempatan (pelbagai terpilih)	-	-
	Lain Perdagangan Jual Runcit (tanpa di stor)				
	Jual Runcit tempatan secara 'Informal'				
	Perkhidmatan tempatan membaiki barang persendirian dan isi rumah	Perkhidmatan tempatan membaiki barang persendirian dan isi rumah	Perkhidmatan tempatan membaiki barang persendirian dan isi rumah	Perkhidmatan tempatan membaiki barang persendirian dan isi rumah	Perkhidmatan tempatan membaiki barang persendirian dan isi rumah
	Jualan langsung (antarabangsa & tempatan)				
Jualan runcit bahan api kenderaan (stesen minyak, LPG/NGV)	Jualan runcit bahan api kenderaan (stesen minyak, LPG/NGV)	Jualan runcit bahan api kenderaan (stesen minyak, LPG/NGV)	Jualan runcit bahan api kenderaan (stesen minyak, LPG/NGV)	Jualan runcit bahan api kenderaan (stesen minyak, LPG/NGV)	Jualan runcit bahan api kenderaan (stesen minyak, LPG/NGV)

Perkhidmatan Bandar 2025	Hierarki Bandar 2025				
	Bandar Global	Bandar Wilayah	Bandar Negeri	Bandar Utama	Bandar Tempatan
	Kemudahan Hotel & Persidangan				
2.3 Perhotelan, Persidangan, Pameran, dan Konvensyen (MICE)	Resort / Eklusif (≤ 6 bintang)	Resort / Eklusif (≤ 5 bintang)	Resort / Eklusif (≤ 5 bintang)	Resort / Eklusif (≤ 5 bintang)	Hotel bujet dan ≤ 5 bintang
	Hotel bujet sehingga 5 bintang	Hotel bujet sehingga 5 bintang	Hotel bujet sehingga 5 bintang	Hotel bujet sehingga 5 bintang	Hotel bujet sehingga 5 bintang
	Pusat Persidangan, Pameran dan Perdagangan antarabangsa	Pusat Persidangan, Pameran dan Perdagangan antarabangsa	Pusat Persidangan dan Pameran	Pusat Persidangan dan Pameran	Pusat Persidangan dan Pameran
	Rumah tetamu	Rumah tetamu	Rumah tetamu	Rumah tetamu	Rumah tetamu
2.4 Perindustrian / Pembuatan	Kluster Multimedia & ICT antarabangsa dan negara	Kluster Multimedia & ICT antarabangsa dan negara	Kluster Multimedia & ICT negara	Kluster Multimedia & ICT negara	-
	Kluster Telekomunikasi antarabangsa dan negara	Kluster Telekomunikasi antarabangsa dan negara	Kluster Telekomunikasi negara	Kluster Telekomunikasi negara	-
	Industri Berintensifkan Pengetahuan antarabangsa & negara	Industri Berintensifkan Pengetahuan antarabangsa & negara	Industri Berintensifkan Pengetahuan negara	Industri Berintensifkan Pengetahuan negara	Industri Berintensifkan Pengetahuan negara
	Kluster Makanan EKS antarabangsa dan negara	Kluster Makanan EKS antarabangsa dan negara	Kluster Makanan EKS tempatan	Kluster Makanan EKS tempatan	Kluster Makanan EKS tempatan
	Pembuatan dan pemasangan am	Pembuatan dan pemasangan am	Pembuatan dan pemasangan am	Pembuatan dan pemasangan am	Pembuatan dan pemasangan am

Perkhidmatan Bandar 2025	Hierarki Bandar 2025				
	Bandar Global	Bandar Wilayah	Bandar Negeri	Bandar Utama	Bandar Tempatan
3.0 KEMUDAHAN AWAM / SOSIAL	Universiti / Kolej Awam	Universiti / Kolej Awam	Universiti / Kolej Awam	Universiti / Kolej Awam	-
	Universiti dan Kolej Swasta	Universiti dan Kolej Swasta	Universiti dan Kolej Swasta	Universiti dan Kolej Swasta	-
	Institusi Latihan Kerjasama antara negara	Institusi Latihan Kerjasama antara negara	-	-	-
	Pusat Penyelidikan (R&D)	Pusat Penyelidikan (R&D)	-	-	-
	Pusat latihan negara	Pusat latihan negara	Sekolah Teknikal / Vokasional	Sekolah Teknikal / Vokasional	Sekolah Teknikal / Vokasional
	Perpustakaan Negara / Negeri	Perpustakaan Wilayah / Negeri	Perpustakaan Negeri	Perpustakaan Awam	Perpustakaan Awam / Perpustakaan Bergerak
	Sekolah Antarabangsa	Sekolah Antarabangsa	Sekolah Antarabangsa	Sekolah Antarabangsa	-
	Sekolah Rendah & Menengah	Sekolah Rendah & Menengah	Sekolah Rendah & Menengah	Sekolah Rendah & Menengah	Sekolah Rendah & Menengah
	Sekolah Teknikal / Vokasional	Sekolah Teknikal / Vokasional	Sekolah Teknikal / Vokasional	Sekolah Teknikal / Vokasional	Sekolah Teknikal / Vokasional
3.2 Kesihatan	Hospital Kerajaan	Hospital Kerajaan	Hospital Kerajaan	Hospital Kerajaan	Hospital Kerajaan
	Hospital Swasta	Hospital Swasta	Hospital Swasta	Hospital Swasta	-
	Hospital Universiti	Hospital Universiti	Hospital Universiti	-	-
	Pusat Rujukan Pakar	Pusat Rujukan Pakar	Pusat Rujukan Pakar	-	-
	Klinik Kesihatan	Klinik Kesihatan	Klinik Kesihatan	Klinik Kesihatan	Klinik Kesihatan
	Klinik Swasta	Klinik Swasta	Klinik Swasta	Klinik Swasta	Klinik Swasta

Perkhidmatan Bandar 2025	Hierarki Bandar 2025				
	Bandar Global	Bandar Wilayah	Bandar Negeri	Bandar Utama	Bandar Tempatan
3.3 Rekreasi / Kebudayaan / Warisan	Komplek Sukan Antarabangsa / Negeri / Daerah	Komplek Sukan Antarabangsa / Negeri / Daerah	Komplek Sukan Antarabangsa / Negeri / Daerah	-	-
	Stadium Nasional / Negeri	Stadium Negeri	Stadium Negeri	-	-
	Muzium Negara / Negeri	Muzium Negeri	Muzium Negeri	-	-
	Teater / Auditorium	Teater / Auditorium	Teater / Auditorium	-	-
	Taman Negara	Taman Negara / Negeri	Taman Negeri / Bandar	Taman Bandar	Taman Bandar / Taman Tempatan
3.4 Kegamaan	Rangkaian Kawasan Rekreasi : Lingkaran Hijau (' Central Forest Spine')	Rangkaian Kawasan Rekreasi : Lingkaran Hijau (' Central Forest Spine')	Rangkaian Kawasan Rekreasi : Lingkaran Hijau (' Central Forest Spine')	Rangkaian Kawasan Rekreasi : Lingkaran Hijau (' Central Forest Spine')	Rangkaian Kawasan Rekreasi : Lingkaran Hijau (' Central Forest Spine')
	Masjid Negara	-	-	-	-
	Masjid Negeri / Daerah	Masjid Negeri / Daerah	Masjid Negeri / Daerah	Masjid Daerah	Masjid
	Pusat Islam	Pusat Islam	Pusat Islam	Pusat Islam	-
3.5 Polis	Ibu Pejabat Polis Diraja Malaysia	-	-	-	-
	Ibu Pejabat Polis Kontinjen	Ibu Pejabat Polis Kontinjen	Ibu Pejabat Polis Kontinjen	-	-
	Ibu Pejabat Polis Daerah				
	Balai Polis				
3.6 Bomba	Ibu Pejabat Bomba dan Penyelamat Malaysia	-	-	-	-
	Ibu Pejabat Bomba dan Penyelamat Negeri	Ibu Pejabat Bomba dan Penyelamat Negeri	Ibu Pejabat Bomba dan Penyelamat Negeri	-	-
	Balai Bomba				
3.7 Perkhidmatan Pos	Pejabat Pos Besar	Pejabat Pos Besar	Pejabat Pos Besar	-	-
	Pejabat Pos				

Perkhidmatan Bandar 2025	Hierarki Bandar 2025				
	Bandar Global	Bandar Wilayah	Bandar Negeri	Bandar Utama	Bandar Tempatan
4.0 KEMUDAHAN INFRASTRUKTUR DAN UTILITI	Sistem Berpusat (Centralised System)	Sistem Berpusat (Centralised System)	Sistem Berpusat (Centralised System)	Sistem Berpusat (Centralised System)	Sistem Berpusat (Centralised System)
4.1 Perkhidmatan Pembentungan					
4.2 Sisa Pepejal	Tambakan Pelupusan Sanitari	Tambakan Pelupusan Sanitari	Tambakan Pelupusan Sanitari	Tambakan Pelupusan Sanitari	Tambakan Pelupusan Sanitari
	Loji Pembakaran Sampah (Incinerator)	Loji Pembakaran Sampah (Incinerator)	Loji Pembakaran Sampah (Incinerator)	-	-
	Loji Pelupusan Sisa Berjadual	Loji Pelupusan Sisa Berjadual	-	-	-
	Puat Kitar Semula	Puat Kitar Semula	Puat Kitar Semula	Puat Kitar Semula	Puat Kitar Semula
4.3 Bekalan Elektrik	Pencawang Masuk Utama (PMU)	Pencawang Masuk Utama (PMU)	Pencawang Masuk Utama (PMU)	Pencawang Masuk Utama (PMU)	Pencawang Masuk Utama (PMU)
	Pusat Penghantaran Beban Nasional (National Load Despatch Centre - on national grid)	Pusat Penghantaran Beban Wilayah (Regional Load Despatch Centre for transmission system)	Pusat Penghantaran Beban Wilayah (Regional Load Despatch Centre for transmission system)	Pejabat Penghantaran Daerah (District Transmission Office)	Pejabat Penghantaran Daerah (District Transmission Office)
	Pusat Kawalan Pembahagian (Remote Load distribution Centre)	Pusat Kawalan Pembahagian (Remote Load distribution Centre)	Pusat Kawalan Pembahagian (Remote Load distribution Centre)	Pusat 'breakdown' 24 jam (24 hr breakdown response centre)	Pusat 'breakdown' 24 jam (24 hr breakdown response centre)
4.4 Telekomunikasi, Penyiaran dan Jalurlebar (Broadband)	Rangkaian Gentian Optik	Rangkaian Gentian Optik	Rangkaian Gentian Optik	Rangkaian Gentian Optik	Rangkaian Gentian Optik
	Rangkaian Jalur Lebar Tanpa Wayar	Rangkaian Jalur Lebar Tanpa Wayar	Rangkaian Jalur Lebar Tanpa Wayar	Rangkaian Jalur Lebar Tanpa Wayar	Rangkaian Jalur Lebar Tanpa Wayar
	Stesyen Pemancar dan Penerima	Stesyen Pemancar dan Penerima	Stesyen Pemancar dan Penerima	Stesyen Pemancar dan Penerima	Stesyen Pemancar dan Penerima
	Stesyen Kabel Dasar Laut	-	-	-	-
	Stesyen Satelit Bumi	-	-	-	-
	Stesyen Penyiaran TV dan Radio Digital	Stesyen Penyiaran TV dan Radio Digital	Stesyen Penyiaran TV dan Radio Digital	Stesyen Penyiaran TV dan Radio Digital	Stesyen Penyiaran TV dan Radio Digital
	Ibusawat dan Rangkaian Internet	Ibusawat dan Rangkaian Internet	Ibusawat dan Rangkaian Internet	Ibusawat dan Rangkaian Internet	Ibusawat dan Rangkaian Internet

Perkhidmatan Bandar 2025		Hierarki Bandar 2025				
		Bandar Global	Bandar Wilayah	Bandar Negeri	Bandar Utama	Bandar Tempatan
4.5 Perkhidmatan Pengangkutan	'High Speed Rail'	'High Speed Rail'	'High Speed Rail'	'High Speed Rail'	-	-
	Komuter / Rel	Komuter / Rel	Komuter / Rel	Komuter / Rel	-	-
	LRT / MRT	LRT / MRT	LRT / MRT	LRT / MRT (bandar yang berada di Konurbasi Negara)	-	-
	Monorel / Tram	Monorel / Tram	Monorel / Tram	Monorel / Tram	-	-
	Bas	Bas	Bas	Bas	Bas	Bas
	Teksi	Teksi	Teksi	Teksi	Teksi	Teksi
4.6 Terminal Pengangkutan	Hub Pengangkutan Negara Berintegrasi	Hub Pengangkutan Negara Berintegrasi	-	-	-	-
	Lapangan Terbang Antarabangsa dan Domestik	Lapangan Terbang Antarabangsa dan Domestik	-	-	-	-
	Pelabuhan Antarabangsa dan Nasional	Pelabuhan Antarabangsa dan Nasional	Pelabuhan Antarabangsa dan Nasional	Pelabuhan Antarabangsa dan Nasional (bagi bandar yang mempunyai pelabuhan)	Pelabuhan Nasional (bagi bandar yang mempunyai pelabuhan)	Pelabuhan Nasional (bagi bandar yang mempunyai pelabuhan)
	Terminal Pengangkutan Awam Negeri	Terminal Pengangkutan Awam Negeri	Terminal Pengangkutan Awam Negeri	-	-	-
	Stesen Bas / Teksi	Stesen Bas / Teksi	Stesen Bas / Teksi	Stesen Bas / Teksi	Stesen Bas / Teksi	Stesen Bas / Teksi
	Stesen Keretapi	Stesen Keretapi (bagi bandar terletak pada jajaran laluan keratapi)	Stesen Keretapi (bagi bandar terletak pada jajaran laluan keratapi)	Stesen Keretapi (bagi bandar terletak pada jajaran laluan keratapi)	Stesen Keretapi (bagi bandar terletak pada jajaran laluan keratapi)	Stesen Keretapi (bagi bandar terletak pada jajaran laluan keratapi)

PENGHARGAAN

Jabatan Perancangan Bandar dan Desa Semenanjung Malaysia (JPBD SM), Kementerian Kesejahteraan Bandar, Perumahan dan Kerajaan Tempatan (KPKT) merakamkan setinggi-tinggi penghargaan dan ribuan terima kasih kepada semua pihak yang terlibat sama ada di peringkat persekutuan, negeri dan tempatan dalam memberikan kerjasama dan sumbangan dalam menjayakan penyediaan Dasar Perbandaran Negara Kedua (DPN2).

Penghargaan juga ditujukan khas buat wakil-wakil dari badan-badan profesional, institusi pengajian tinggi, badan-badan bukan kerajaan (NGO's) dan individu yang terlibat secara langsung atau tidak langsung dalam penyediaan DPN2.

