

DRAF RANCANGAN TEMPATAN

SEBERANG PERAI 2030

APUDG®

KANDUNGAN PEMBENTANGAN

01

Pengenalan

02

Visi, Teras dan Cadangan
Pembangunan

03

Perincian Teras dan
Cadangan (Teras 1)

04

Perincian Teras dan
Cadangan (Teras 2)

05

Perincian Teras dan
Cadangan (Teras 3)

06

Aspek Kawalan
Pembangunan

01

PENGENALAN

Draf RTSP 2030 Jilid 1

PERNYATAAN BERTULIS DAN PETA CADANGAN

Memfokuskan kepada strategi pembangunan keseluruhan Kawasan RTSP 2030 termasuk hala tuju perancangan dan cadangan projek serta inisiatif pembangunan yang perlu dilaksanakan.

Draf RTSP 2030 Jilid 2

ZON GUNA TANAH DAN PARAMETER UTAMA KAWALAN PEMBANGUNAN

Perincian pembangunan zon guna tanah, kelas kegunaan tanah dan intensiti pembangunan mengikut sistem pelan blok perancangan (BP), dan pelan indeks serta beberapa aspek kawalan pembangunan yang utama yang perlu dirujuk bersama zon dan intensiti pembangunan. Turut disertai dengan perincian panduan reka bentuk bagi kawasan-kawasan pusat bandar mengikut hierarki bandar dan lain-lain garis panduan khusus yang juga perlu dibaca bersama garis panduan sedia ada yang terpakai bagi tujuan kawalan pembangunan.

Perancangan bagi Draft Rancangan Tempatan Seberang Perai 2030 mengambil kira dokumen dasar dan pelan pembangunan sedia ada sama ada di peringkat antarabangsa, kebangsaan mahupun negeri.

Konteks Global – Sustainable Development Goals (SDGs) dan Agenda Perbandaran Baharu (NUA)

Agenda Perbandaran Baharu

Wawasan Kemakmuran Bersama 2030

Dasar Perumahan Negara (2018-2025)

Dasar Komuniti Negara

Industry4WRD: Dasar Kebangsaan Industri 4.0

Rancangan Fizikal Negara Ke-3 (RFN 3)

Dasar Perbandaran Negara Kedua (DPN-2)

Dasar Perancangan Fizikal Desa Negara (DPF Desa Negara)

Penang 2030

Rancangan Struktur Negeri Pulau Pinang 2030

Pelan Strategi Seberang Perai 2018-2022

Pelan Induk Pengangkutan Pulau Pinang (TMP)

KELUASAN

73,841 Hektar

71% daripada Keseluruhan Negeri Pulau Pinang

JUMLAH PENDUDUK SEBERANG PERAI

946,200 (2017)

54.2% daripada penduduk Pulau Pinang

1,263,200 (Unjuran 2030)

55% daripada penduduk Pulau Pinang

*Berdasarkan unjuran RSNPP 2030

Sumber: RSNPP 2030

Seberang Perai Utara (SPU)

- KELUASAN : 26,252 hektar
- PENDUDUK: 331,900 (2010) / 367,500 (2030)

Seberang Perai Tengah (SPT)

- KELUASAN : 23,489 hektar
- PENDUDUK: 422,900 (2010) / 574,200 (2030)

Seberang Perai Selatan (SPS)

- KELUASAN : 24,100 hektar
- PENDUDUK: 191,400 (2010) / 321,500 (2030)

Seberang Perai mempunyai jumlah penduduk tertinggi di Pulau Pinang iaitu 54% penduduk daripada jumlah penduduk negeri.

Jumlah Penduduk Seberang Perai, 2017

946,200

Penduduk Seberang Perai (54% daripada jumlah penduduk Pulau Pinang)

1.95
Juta

Penduduk Pulau Pinang

Penduduk Mengikut Daerah, 2017

35%
Daripada penduduk SP

Daerah SP Utara

45%
Daripada penduduk SP

Daerah SP Tengah

20%
Daripada penduduk SP

Daerah SP Selatan

Penduduk Seberang Perai mengikut daerah dan mukim, 2010-2017

Daerah	2010		2015		2017		KPPT 2010-2017
	Penduduk	%	Penduduk	%	Penduduk	%	
Seberang Perai Utara	288,692	18.9	322,900	18.9	331,900	19.0	2.01
Seberang Perai Tengah	362,820	23.8	411,800	24.2	422,900	24.2	2.21
Seberang Perai Selatan	166,685	10.9	186,800	11.0	191,400	11.0	1.99
Jumlah Penduduk Seberang Perai	818,197	53.6	921,500	54.1	946,200	54.2	2.10
Barat Daya (Pulau)	197,131	12.9	221,800	13.0	228,000	13.1	2.10
Timur Laut (Pulau)	510,996	33.5	561,300	32.9	572,500	32.7	1.64
Jumlah Penduduk Pulau Pinang	1,526,324	100.0	1,704,600	100.0	1,746,700	100.00	1.95

Sumber: Jabatan Perangkaan Malaysia, 2017

Jumlah Penduduk Seberang Perai mengikut Peratusan Etnik, 2017

 49.7%
Bumiputera

 31.6%
Cina

 10.3%
India

 0.3%
Lain-lain

 8.1%
Bukan Warganegara

Jumlah Penduduk Seberang Perai mengikut Peratusan Struktur Umur, 2017

205,000
Kanak-kanak (0-14)
21.7%

667,000
Umur Bekerja (15-64)
70.5%

74,300
Warga Emas (65 Ke atas)
7.9%

Sumber: Jabatan Perangkaan Malaysia, 2017

Unjuran penduduk berdasarkan RSN Pulau Pinang 2030 untuk kawasan Draf Rancangan Tempatan Seberang Perai menjelang tahun 2030 adalah sebanyak 1,263,200 penduduk dengan 45.5% darinya tertumpu di Seberang Perai Tengah.

Jumlah Penduduk Seberang Perai, 2030

1,263,200

Penduduk Seberang Perai (55% daripada jumlah penduduk Pulau Pinang tahun 2030)

Penduduk Mengikut Daerah, 2030

367,500

Daerah SP Utara

574,200

Daerah SP Tengah

321,500

Daerah SP Selatan

Penduduk Seberang Perai mengikut daerah, 2020-2030

Daerah	2020		2030		KPPT 2020-2030, %
	Penduduk	%	Penduduk	%	
Seberang Perai Utara	351,900	30.7	367,500	29.1	1.6
Seberang Perai Tengah	509,000	44.4	574,200	45.5	1.6
Seberang Perai Selatan	284,300	24.8	321,500	25.5	1.6
Jumlah Penduduk Seberang Perai	1,145,200	100	1,263,200	100	1.6

Sumber: Rancangan Struktur Negeri Pulau Pinang 2030

Jumlah Penduduk Semasa Bagi Kawasan Draf RTSP 2030

946,200 (2017)

54.2% daripada Pulau Pinang

3.9 orang

Purata Saiz Ahli Isi Rumah 2017

Unjuran Penduduk Bagi Kawasan Draf RTSP 2030

1,263,200 (2030)

RSN Pulau Pinang 2030

KPPT 1.6%

3.9 orang

Unjuran Purata Saiz Ahli Isi Rumah 2030

Terdapat 33.8% kawasan daripada Seberang Perai dikenal pasti sebagai kawasan tepu bina yang didominasi oleh kediaman.

33.8%

Tepu bina
25,926 Hektar

66.2%

Bukan Tepu bina
47,915 Hektar

Kategori	Luas (Hektar)	%
Perumahan	10,859.37	14.7
Perniagaan dan Perkhidmatan	1,302.26	1.8
Industri	3,484.62	4.7
Institusi dan Kemudahan Masyarakat	3,171.16	4.3
Infrastruktur dan Utiliti	754.84	1.0
Pengangkutan	6,353.89	7.3
Jumlah Kecil (Tepu Bina)	25,926.14	33.8
Tanah Lapang dan Rekreasi	1,028.39	1.4
Pertanian	31,392.08	43.9
Hutan	3,997.59	5.4
Badan Air	4,988.08	6.8
Tanah Kosong	6,509.55	8.8
Jumlah Kecil (Bukan Tepu Bina)	47,915.69	66.2
Jumlah Keseluruhan	73,841.83	100.0

Sumber:

1. PlanMalaysia@Pulau Pinang, 2017
2. Majlis Bandaraya Seberang Perai, 2017

02

VISI, TERAS DAN
CADANGAN
PEMBANGUNAN

VISI

Fokus arah tuju pembangunan

3 TERAS

Teras atau pendokong utama dalam mencapai visi

18 STRATEGI

Strategi khusus yang perlu dicapai

52 CADANGAN

Cadangan dan langkah-langkah utama yang strategik dan kritikal

116 TINDAKAN

Program dan projek serta asas panduan berfokus kepada kawasan

RESILIENT

Seberang Perai Resilient, Inklusif, Hijau, Kompetitif dan Bandar Pintar Dipacu oleh Teknologi

KOMPETITIF

8

20

41

INKLUSIF

3

10

19

HIJAU

7

22

57

HALATUJU PEMBANGUNAN KAWASAN DRAF RT

1

Tumpuan Pembangunan dalam Zon Pembangunan dan Petempatan

2

Pemusatan dan Pemesatan Pembangunan dalam Bandar

3

Zon Pembangunan Berorientasikan Transit (TOD)

4

Mengekal dan Mengurus Kawasan Ekologi Semula Jadi

5

Pelaksanaan 20-minutes City

6

Pembangunan Ekonomi Sirkular

- Kawasan Pembangunan Perbandaran dan Petempatan
- Kawasan Sensitif Alam Sekitar (KSAS)
- Kawasan Pertanian Sekunder
- △ Butterworth Waterfront
- ⊕ Zon Pembangunan Berorientasikan Transit (TOD)
- 20 Minutes City - Antara Bandar Utama
- 20 Minutes City - Antara Bandar Tempatan
- Koridor Pengangkutan Awam Sedia Ada
Laluan rail sedia ada - Kereta Api Malaysia Berhad
- Koridor Pengangkutan Awam (Cadangan)
Cadangan Penang Transport Masterplan (PTMP) dan cadangan dari NCIA
- Koridor Rangkaian Jalan Sedia Ada
Melibatkan lebuh raya utama dan dua (2) jambatan Pulau Pinang sedia ada.
- Koridor Sungai
- NOD
Tumpuan pembangunan Utama
- Pusat Pertumbuhan Wilayah
- Pusat Separa Wilayah
- Pusat Petempatan Utama

PETUNJUK:

NOD 1 - Hab Katalis Pertumbuhan Greater Butterworth

- Hab Pengangkutan Utama Wilayah Utara
- Zon Pembangunan Berorientasikan Transit
- Taman Perindustrian Berteknologi Tinggi
- Hab Logistik
- Hab Perniagaan Pesisir Pantai
- Hab Pelancongan

NOD 2 - Hab Katalis Pertumbuhan Kepala Batas - Bertam

- Pusat Pentadbiran Utama Daerah Seberang Perai Utara
- Pusat Perniagaan
- Industri Berteknologi Tinggi
- Stesen KTM/Zon Pembangunan Berorientasikan Transit

NOD 3 - Hab Katalis Pertumbuhan Bandar Cassia - Simpang Ampat

- Zon Pembangunan Berorientasikan Transit
- Taman Perindustrian Berteknologi Tinggi
- Hab Perniagaan
- Hab Pelancongan
- Science Park
- Hab Perubatan

K

E

D

A

H

KE KULIM (KXP 2 KHT)

KE IPOH Bandar Baharu

KE IPOH

NOD PUSAT BANDAR BUTTERWORTH

PETUNJUK:

Improvement District Pusat Bandar

- Penjanaan Semula Kawasan Waterfront dan industri di sekitar stesen KTM Butterworth.
- Cadangan pusat bandar mengambil kira pembangunan Penang Bay.

1 Business Improvement District (BIDs) – Industri

- Menambahbaik zon pembangunan industri sedia ada melalui kaedah Business Improvement District (BIDs) di mana penambahbaikkan secara fizikal dan pengaktifan aktiviti industri.
- Konsep pembangunan industri vertikal serta industri pintar melalui penerapan infrastruktur pintar.

2 Pembangunan Kawasan Rekreasi Tepian Sungai - Koridor Hijau dan Biru

3 Pembangunan Bercampur - Perniagaan

4 Pembangunan Bercampur - Kediaman

Zon Warisan Utama

- Menambahbaik kampung sedia ada melalui penyediaan infrastruktur, pengindahan kawasan melalui penyediaan landskap yang sesuai dan menambahbaik fizikal bangunan kediaman

Cadangan Penambahbaikkan Laluan Pintu Masuk

- Menaiktaraf Landskap Laluan Masuk (Tumbuhan hiasan dan arca yang bersesuaian)
- Landskap yang seragam dan mempunyai identiti tempatan
- Papan Tanda Kawasan Tumpuan Utama

Lain-lain:

-
 Radius Pembangunan TOD
-
 Jalan Raya
-
 Rail Kereta Api
-
 Sempadan Pusat Bandar
-
 Sungai

Selat Melaka

Tanpa Skala

Tiga (3) Hierarki Petempatan

SEMPADAN BANDAR DAN PUSAT BANDAR (UGB)

BUTTERWORTH

311.17 Hektar

UGB : 1,828.01 hektar

KEPALA BATAS

77.74 Hektar

UGB : 617.27 hektar

SEBERANG JAYA

55.79 Hektar

UGB : 531.53 hektar

BANDAR CASSIA

301.77 Hektar

UGB : 1,458.72 hektar

BANDAR BERTAM

93.52 Hektar

UGB : 2,757.23 hektar

BUKIT MERTAJAM

92.96 Hektar

UGB : 1,449.01 hektar

NIBONG TEBAL

29.56 Hektar

UGB : 2,509.76 hektar

*Nota: UGB – Urban Growth Boundary (Sempadan Pertumbuhan Bandar)

Tujuh (7) Kawasan Pembangunan Berorientasikan Transit (TOD)

TOD 1
PUSAT
PERTUMBUHAN
WILAYAH

1. BUTTERWORTH

TOD 2
PUSAT
SEPARA
WILAYAH

2. BUKIT MERTAJAM
3. NIBONG TEBAL
4. BANDAR CASSIA

TOD 3
PUSAT
PETEMPATAN
UTAMA

5. SIMPANG AMPAT
6. BUKIT TENGAH
7. TASEK GELUGOR

- Pengekalan dan Penambahan Kawasan Hutan Simpan Kekal (HSK).
- Mewartakan Kawasan Hutan Tanah Negeri di Sekeliling Kawasan Hutan Simpan Bukit Mertajam dan Bukit Seraya.
- Mencalonkan Hutan Paya Laut Pasir Gebu, Lahar Endin, dan Kuala Bekah Sebagai Kawasan Tapak RAMSAR.
- Mewartakan Sebahagian Kawasan Sungai Kerian bagi Tujuan Pemeliharaan Kelip-Kelip.
- Mewujud dan Menyelia Zon Penampungan di Persekitaran KSAS Berkepentingan Tinggi.
- Penanaman Semula Pokok bagi Tujuan Rehabilitasi dan Penjanaan Semula.

Perancangan yang mengambil kira pembangunan dan kemudahan yang tinggi

Merancang ekonomi dan pembangunan Seberang Perai yang lebih mampan

CADANGAN ZON GUNA TANAH, 2030

ZON PEMBANGUNAN
38,198.29 hektar
51.73%

ZON PENGEKALAN ALAM SEKITAR
8,605.67 hektar
11.66%

ZON PENGEKALAN PERTANIAN
25,416.67 hektar
34.42%

51.73%

Tepu bina
38,198 hek.

48.27%

Bukan tepu bina
35,643 hek.

Kategori	Luas (Hektar)	%
Perumahan	18,507.56	25.06
Perniagaan	2,269.92	3.07
Industri	7,465.92	10.11
Institusi dan Kemudahan Masyarakat	3,340.49	4.52
Infrastruktur dan Utiliti	1,529.68	2.07
Pengangkutan	4,986.35	6.75
Pembangunan Bercampur	98.37	0.13
Jumlah Kecil (Tepu Bina)	38,198.29	51.73
Tanah Lapang dan Rekreasi	1,621.20	2.20
Pertanian	25,416.67	34.42
Hutan	5,291.79	7.17
Badan Air	3,313.88	4.49
Jumlah Kecil (Bukan Tepu Bina)	35,643.54	48.27
Jumlah Keseluruhan	73,841.83	100.00

12

**Zon Guna Tanah
Utama**

50

**Kelas Kegunaan
Tanah**

1. Perumahan

- A(1) Perumahan Terancang
- A(2) Perumahan Kampung

2. Perniagaan dan Perkhidmatan

- B(1) Perkedaian
- B(2) Perniagaan
- B(3) Kewangan
- B(4) Institusi Swasta
- B(5) Hiburan
- B(6) Penginapan
- B(7) Makanan dan Minuman
- B(8) Gerai Berkelompok
- B(9) Pasar
- B(10) Stesen Minyak
- B(11) Tempat Letak Kereta

3. Industri

- C(1) Industri Ringan
- C(2) Industri Sederhana
- C(3) Industri Berat
- C(4) Industri Khas
- C(5) Industri Desa
- C(6) Lombong/ Kuari

4. Institusi dan Kemudahan Masyarakat

- D(1) Kegunaan Kerajaan
- D(2) Pendidikan
- D(3) Kesihatan
- D(4) Keagamaan
- D(5) Perkuburan
- D(6) Keselamatan
- D(7) Rumah Kebajikan
- D(8) Kemudahan Awam

5. Tanah Lapang dan Rekreasi

- E(1) Tanah Lapang/Rekreasi Awam
- E(2) Rekreasi Perniagaan
- E(3) Kawasan Hijau

6. Jelapang Padi Negara

- F(1) Jelapang Padi

7. Pertanian

- G(1) Pertanian
- G(2) Penternakan
- G(3) Akuakultur

8. Hutan

- H(1) Hutan Simpanan Kekal
- H(2) Hutan

9. Badan Air

- I(1) Badan Air

10. Infrastruktur dan Utiliti

- J(1) Bekalan Elektrik
- J(2) Bekalan Gas
- J(3) Bekalan Air
- J(4) Pengairan dan Perparitan
- J(5) Telekomunikasi
- J(6) Pelupusan Sisa Pepejal
- J(7) Pelupusan Sisa Berjadual
- J(8) Pembetulan

11. Pengangkutan

- K(1) Jalan
- K(2) Pengangkutan Darat
- K(3) Pengangkutan Air
- K(4) Pengangkutan Udara

12. Pembangunan Bercampur

- L(1) Pembangunan Bercampur

ZON GUNA TANAH	DENSITI PEMBANGUNAN PERUMAHAN		Catatan
	Asas Dibenarkan	Maksimum Boleh Dipertimbangkan [Tertakluk Kepada Pematuhan Syarat]	
		Kolum I	
PERUMAHAN TERANCANG			
Perumahan 1 (R1)	6 unit/ekar	10 unit/ekar	Pembangunan melebihi densiti pembangunan perumahan asas yang dibenarkan (Kolum I) adalah tertakluk kepada caj peningkatan infrastruktur yang ditetapkan oleh PBT.
Perumahan 2 (R2)	11 unit/ekar	30 unit/ekar	
Perumahan 3 (R3)	31 unit/ekar	60 unit/ekar	
KAMPUNG			
Perumahan 4 (R4)	6 unit/ekar	15 unit/ekar	

PELAN KAWALAN KEPADATAN DAN NISBAH PLOT

KAWALAN NISBAH PLOT

ZON GUNA TANAH	HIERARKI PETEMPATAN	NISBAH PLOT PEMBANGUNAN PERNIAGAAN		LOKASI			Catatan
		Asas Dibenarkan	Maksimum Boleh Dipertimbangkan [Tertakluk Kepada Pematuhan Syarat]	Daerah Seberang Perai Utara	Daerah Seberang Perai Tengah	Daerah Seberang Perai Selatan	
		Kolum I	Kolum II				
PERNIAGAAN & PERKHIDMATAN	Perniagaan Pusat Pertumbuhan Wilayah (P1)	1 : 2	1 : 5 (+1)*	1. Butterworth			Pembangunan melebihi nisbah plot asas yang dibenarkan (Kolum I) adalah tertakluk kepada caj peningkatan infrastruktur yang ditetapkan oleh PBT.
	Perniagaan Pusat Separa Wilayah (P2)	1 : 2	1 : 4 (+1)*	1. Kepala Batas 2. Bandar Bertam	1. Bukit Mertajam 2. Seberang Jaya	1. Bandar Cassia 2. Nibong Tebal	
	Berpotensi dibangunkan			3. Bagan Ajam	3. Prai 4. Bandar Perda	3. Bandar Tasek Mutiara	
	Perniagaan Pusat Petempatan Utama (P3)	1 : 2	1 : 3 (+1)*	1. Penaga 2. Tasek Gelugor 3. Teluk Air Tawar 4. Sungai Dua	1. Bandar Alma 2. Penanti 3. Permatang Pauh 4. Juru 5. Bukit Tengah	1. Sungai Bakap 2. Jawi 3. Simpang Ampat	
	Berpotensi dibangunkan			6. Mak Mandin	6. Berapit 7. Bukit Minyak 8. Machang Bubok		
	Perniagaan Pekan (P4)	1 : 1	1 : 2	1. Kuala Muda 2. Permatang Bendahari 3. Sungai Puyu 4. Kubang Menerong 5. Pinang Tunggal 6. Jarak 7. Pokok Sena	1. Kubang Semang 2. Permatang Tinggi 3. Mengkuang Titi	1. Sg. Acheh 2. Kg. Besar 3. Val Dor 4. Sri Ampangan	
	Perniagaan Am (P5)	1 : 1	1 : 2	Merujuk kepada kawasan perniagaan di luar sempadan hierarki petempatan (luar kawasan pertumbuhan).			
	Perniagaan Kejiranan (P6)	1 : 1	1 : 2	Merujuk kepada kawasan perniagaan yang terletak di dalam kawasan kejiranan kediaman yang menyediakan penjualan runcit skala kecil dan perkhidmatan.			
PEMBANGUNAN BECAMPUR	<i>Mixed Use Residential (MXR)</i> • 60% guna tanah perumahan; dan • 40% guna tanah perniagaan		atau	<i>Mixed Use Commercial (MXC)</i> • 60% guna tanah perniagaan; dan • 40% guna tanah perumahan		atau	<i>Mixed Use Industrial (MXI)</i> • 70% guna tanah industri; dan • 30% guna tanah perniagaan
KAWASAN ZON PEMBANGUNAN BERORIENTASI TRANSIT (TOD)	*Bonus Nisbah Plot (tambahan +1 daripada nisbah plot asas) diberikan bagi pembangunan/pemajuan memenuhi syarat-syarat pembangunan TOD dan berada di dalam kawasan yang ditetapkan.						

TERAS 1 KOMPETITIF

Pembangunan ekonomi di kawasan Draif Rancangan Tempatan Seberang Perai perlulah diberi penekanan ke arah merencanakan lagi aktiviti pelaburan dan pembangunan

8 Strategi

20 Cadangan

41 Tindakan

T1-01:

Perindustrian yang Bernilai Tambah

- Pemutihan dan Penempatan Semula Kilang-kilang [Tanpa Kebenaran](#)
- Menambahbaik Industri Desa, Asas Tani dan IKS
- Menaik Taraf Kawasan Perindustrian Sedia Ada
- Membangunkan Kawasan dan Zon Perindustrian Baharu

T1-02:

Pelancongan Bertaraf Antarabangsa

- Pembangunan Produk Pelancongan Sedia Ada dan Baru
- Penyediaan Kemudahan Sokongan Pelancongan yang Holistik
- Menerapkan Pembangunan Pelancongan Berteknologi Pintar

T1-03:

Pertanian Produktif

- Memperkasakan Guna Tanah Tanaman dan Meningkatkan Pengeluaran Pertanian
- Meningkatkan Pengeluaran Ternakan Secara Lestari
- Meningkatkan Pengeluaran Perikanan Secara Lestari
- Meningkatkan Aktiviti Pertanian Bandar

T1-04:

Pusat Bandar yang Vibran

- Penaiktarafan Rekabentuk Asas Bandar-Bandar di Seberang Perai
- Penaiktarafan Rekabentuk Bandar-Bandar Utama di Seberang Perai

T1-05:

Kepelbagaian Aktiviti Perniagaan

- Memastikan Pembangunan Perniagaan Yang Berdaya Saing dan Kompetitif
- Menambahbaik Aktiviti Perniagaan Tidak Formal dan Pusat Penjaja

T1-06:

Pusat Logistik Utama Wilayah

- Mengukuhkan Pelabuhan Pulau Pinang sebagai Hab Pengangkutan Barangan Wilayah Utara

T1-07:

Rangkaian Jalan yang Menyeluruh dan Efisien

- Penambahan Rangkaian Jalan Raya Baru
- Menaik Taraf Jalan dan Persimpangan Sedia Ada

T1-08:

Telekomunikasi Berteknologi Pintar

- Peningkatan Ekonomi Digital dan Infrastruktur Telekomunikasi

TERAS 2

INKLUSIF

Secara umumnya bandar inklusif adalah merupakan bandar yang berdaya huni (*liveable*), selesa, selamat dan indah untuk didiami.

3 Strategi

10 Cadangan

19 Tindakan

T2-01:

Perumahan yang Mencukupi, Berkualiti, Vibran dan Selamat

- Penyediaan Perumahan Baru yang Bersepadu dan Berdaya Huni
- Pengekalan Kampung-Kampung Terpilih dalam Pusat Petempatan

T2-02:

Kemudahan Masyarakat yang Seimbang dan Komprehensif

- Meningkatkan Pembangunan Modal Insan Melalui Pendidikan
- Peningkatan Bilangan Klinik Kesihatan Mengikut Bilangan Pertambahan Penduduk Menjelang 2030
- Peningkatan Bilangan Kemudahan Keselamatan yang Efisien dan Menyeluruh
- Peningkatan Bilangan Kemudahan Keagamaan yang Seimbang Selaras Dengan Pertambahan Penduduk
- Penyediaan Kemudahan Awam Bersepadu yang Mempunyai Akses Mudah Kepada Semua Lapisan Masyarakat

T2-03:

Kemudahan Landskap dan Rekreasi yang Optimum

- Mempertingkatkan Kawasan Hijau
- Penyelenggaraan dan Penaiktarafan Taman Rekreasi
- Penambahbaikan dan Penambahan Baru Kawasan Lapang

TERAS 3 HIJAU

Teras hijau memastikan penerapan aspek-aspek hijau dan rendah karbon serta kemampuan sebagai asas perancangan dan pembangunan semasa dan masa hadapan.

7 Strategi

22 Cadangan

57 Tindakan

T3-01:

Pengurusan Alam Sekitar

- Pemantauan Kualiti Alam Sekitar yang Berterusan
- Pengawasan Impak Pembangunan
- Kolaborasi Awam - Swasta

T3-02:

Biodiversiti dan Ekosistem yang Berdaya Tampung

- Mengekal dan Mengurus Kawasan Ekologi Semula Jadi
- Mengurus Lembangan Sungai dan Mengimplementasi Sistem Saliran Hijau
- Memperkasakan Daya Tampung Biodiversiti Bandar

T3-03:

Peningkatan Jumlah Serapan Karbon

- Meningkatkan Jumlah Serapan Karbon demi Mencapai Matlamat Seberang Perai sebagai Bandar Rendah Karbon

T3-04:

Pengangkutan Awam yang Efisien

- Mewujudkan Perkhidmatan Sektor Komuter Dengan Jarak Masa Perjalanan Di Bawah 45 minit
- Mewujudkan Perhubungan Rel Baru ke Kulim
- Mewujudkan Kemudahan Perkhidmatan Transit Baru
- Menambahbaik Serta Memperluaskan Perkhidmatan dan Kemudahan Pengangkutan Air
- Menambahbaik Perkhidmatan Bas
- Menambahbaik Perkhidmatan Bas Perantara
- Menambahbaik Infrastruktur Sokongan Pengangkutan Awam

T3-05:

Sumber Tenaga Alternatif

- Penjanaan Tenaga yang Bersepadu dan Efisien
- Peningkatan Infrastruktur Elektrik dan Aplikasi Tenaga Pintar
- Meningkatkan Penggunaan Sumber Tenaga Hijau dan Alternatif

T3-06:

Pengurusan Sisa Pepejal

- Ke Arah Pengurusan Sisa Pepejal yang Mampan
- Memperkasa Amalan 3R

T3-07:

Sumber Bekalan Air Bersih Alternatif

- Pengurusan Sistem Pengairan dan Saliran yang Berdaya Tahan
- Penggunaan Bekalan Air yang Efisien dan Mampan
- Penggunaan Sumber Air Alternatif

03

PERINCIAN
TERAS DAN
CADANGAN

TERAS 1
KOMPETITIF

TERAS 1 KOMPETITIF

Pembangunan ekonomi di kawasan Draif Rancangan Tempatan Seberang Perai perlulah diberi penekanan ke arah merencanakan lagi aktiviti pelaburan dan pembangunan

8 Strategi

20 Cadangan

41 Tindakan

T1-01:

Perindustrian yang Bernilai Tambah

- Pemutihan dan Penempatan Semula Kilang-kilang [Tanpa Kebenaran](#)
- Menambahbaik Industri Desa, Asas Tani dan IKS
- Menaik Taraf Kawasan Perindustrian Sedia Ada
- Membangunkan Kawasan dan Zon Perindustrian Baharu

T1-02:

Pelancongan Bertaraf Antarabangsa

- Pembangunan Produk Pelancongan Sedia Ada dan Baru
- Penyediaan Kemudahan Sokongan Pelancongan yang Holistik
- Menerapkan Pembangunan Pelancongan Berteknologi Pintar

T1-03:

Pertanian Produktif

- Memperkasakan Guna Tanah Tanaman dan Meningkatkan Pengeluaran Pertanian
- Meningkatkan Pengeluaran Ternakan Secara Lestari
- Meningkatkan Pengeluaran Perikanan Secara Lestari
- Meningkatkan Aktiviti Pertanian Bandar

T1-04:

Pusat Bandar yang Vibran

- Penaiktarafan Rekabentuk Asas Bandar-Bandar di Seberang Perai
- Penaiktarafan Rekabentuk Bandar-Bandar Utama di Seberang Perai

T1-05:

Kepelbagaian Aktiviti Perniagaan

- Memastikan Pembangunan Perniagaan Yang Berdaya Saing dan Kompetitif
- Menambahbaik Aktiviti Perniagaan Tidak Formal dan Pusat Penjaja

T1-06:

Pusat Logistik Utama Wilayah

- Mengukuhkan Pelabuhan Pulau Pinang sebagai Hab Pengangkutan Barangan Wilayah Utara

T1-07:

Rangkaian Jalan yang Menyeluruh dan Efisien

- [Rangkaian Jalan Raya Baru](#)
- Menaik Taraf Jalan dan Persimpangan Sedia Ada

T1-08:

Telekomunikasi Berteknologi Pintar

- [Peningkatan Infrastruktur Digital Bagi Meransang Ekonomi Setempat](#)

T1-01

CADANGAN

4

TINDAKAN

7

Perindustrian yang Bernilai Tambah

T1-01-1 : Pemutihan dan Penempatan Semula Kilang-kilang Tanpa Kebenaran

Tindakan 1 : Pemutihan dan Penempatan Semula Kilang Tanpa Kebenaran

T1-01-2 : Menambahbaik Industri Desa, Asas Tani dan IKS

Tindakan 1 : Memusatkan Empat (4) Industri Desa, Asas Tani dan IKS

Tindakan 2 : Meningkatkan Aktiviti Nilai Tambah Industri Asas Tani dan Sektor Tanaman, Penternakan dan Perikanan

Tindakan 3 : Memperluaskan Pembangunan PERDA Food Park di Kubang Menerong, Seberang Perai Utara

T1-01-3 : Menaik Taraf Kawasan Perindustrian Sedia Ada

Tindakan 1 : Menaik Taraf 16 Kawasan Perindustrian Sedia Ada

T1-01-4 : Membangunkan Kawasan dan Zon Perindustrian Baharu

Tindakan 1 : Membangunkan Tujuh (7) Kawasan Industri Baharu Seberang Perai

Tindakan 2 : Membangunkan Kawasan Perindustrian Ringan dan Depoh Lori

T1-01-1

Pemutihan dan Penempatan Semula Kilang Tanpa Kebenaran

Tindakan 1

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Pemutihan dan Penempatan Semula Kilang Tanpa Kebenaran

Dua (2) kategori cadangan pemutihan kilang tanpa kebenaran;

❑ Kilang luar zon perindustrian

- Pemutihan – kilang tanpa kebenaran seperti industri asas sumber tempatan bersesuaian dengan setempat boleh mendapatkan status sebagai kilang kekal; dan
- Berpindah ke zon industri – kilang tanpa kebenaran yang aktivitiya tidak bersesuaian dengan kawasan setempat.
- Kilang-kilang yang terdapat dalam kawasan jelapang padi tidak dibenarkan beroperasi dan dipulihkan kepada keadaan asal iaitu jelapang padi.

❑ Kilang dalam zon perindustrian

- Kilang-kilang yang beroperasi secara tidak sah - pemilik perlu melalui program pemutihan dengan mendapatkan status sebagai kilang kekal melalui permohonan kebenaran merancang.

Senarai Kawasan Pemutihan Kilang Haram

No	Daerah	Keluasan
1	Seberang Perai Utara	108.99 hektar
2	Seberang Perai Tengah	144.90 hektar
3	Seberang Perai Selatan	101.21 hektar
Jumlah Keluasan Kawasan Pemutihan Kilang Haram		355.10 hektar

T1-01-2

Menambahbaik Industri Desa, Asas Tani dan IKS

Tindakan 1

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Memusatkan Empat (4) Industri Desa, Asas Tani dan IKS

- Memusatkan dan menempatkan semula aktiviti industri sedia ada yang berselerak (tidak terancang).
- Kawasan-kawasan yang berpotensi tinggi perlu diberikan pelbagai kemudahan.

Tindakan 2

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Meningkatkan Aktiviti Nilai Tambah Industri Asas Tani (IAT) dari Sektor Tanaman, Penternakan dan Perikanan

- Mewujudkan rantaian pembekalan (supply-chain) industri IKS serta mengadakan Program Pembangunan Industri Asas Tani.

Tindakan 3

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Memperluaskan Pembangunan PERDA Food Park Di Kubang Menerong, Seberang Perai Utara

- Mempergiatkan industri asas tani dan pembentukan IKS.

T1-01-3

Menaik Taraf Kawasan Perindustrian Sedia Ada

Tindakan 1

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Menaik Taraf 16 Kawasan Perindustrian Sedia Ada

- Menggalakkan aktiviti-aktiviti perkilangan di dalam kawasan taman perindustrian.
- Meningkatkan penyediaan kemudahan dan infrastruktur yang bersepadu merangkumi sistem perparitan, saluran, sisa pepejal dan rangkaian jalan raya juga perkhidmatan kemudahan internet dan jaringan jalur lebar.

T1-01-4

Membangunkan Kawasan dan Zon Perindustrian Baharu

Tindakan 1

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Membangunkan Tujuh (7) Kawasan Industri Baharu Seberang Perai

- Pengezonan kawasan industri akan mengukuhkan dan memantapkan lagi aktiviti perindustrian serta menyusun perletakan industri mengikut kluster perindustrian yang dicadangkan.
- Pemusatan aktiviti perindustrian di dalam zon guna tanah industri yang terancang untuk memastikan segala kemudahan dan keperluan infrastruktur di kluster-kluster ini tersedia.

NO. INDEKS	NO. INDEKS
NO. INDEKS	NO. INDEKS

Rujukan No. Indeks/Syit Piawai :
Peta Indeks yang menunjukkan lembar-lembar
bersebelahan Jilid 2.

T1-01-4

Membangunkan Kawasan dan Zon Perindustrian Baharu

Tindakan 2

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Membangunkan Kawasan Perindustrian Ringan dan Depoh Lori

□ Fokus diberikan pada pembangunan industri 4.0

No	Cadangan	Keluasan (Hektar)
1	Cadangan Industri Ringan dan Depoh Lori Sungai Lokan, SPU	20.30
2	Cadangan Industri Ringan dan Depoh Lori Tanjung Putus, SPT	18.12
3	Cadangan Industri Ringan dan Depoh Lori Mengkuang, SPT	67.16
4	Cadangan Industri Ringan dan Depoh Lori Machang Bubok, SPT	54.20
5	Cadangan Industri Ringan dan Depoh Lori Jalan Changkat, SPS	54.38
Jumlah		214.138

T1-02

CADANGAN

3

TINDAKAN

8

Pelancongan yang Bertaraf Antarabangsa

T1-02-1 : Pembangunan Produk Pelancongan dan Warisan Sedia Ada dan Baharu

Tindakan 1 : Menaik Taraf dan Membangunkan Produk-produk Pelancongan

T1-02-2 : Penyediaan Kemudahan Sokongan Pelancongan dan Warisan yang Holistik

Tindakan 1 : Pembangunan Hab Bersepadu (Penang Sentral)

Tindakan 2 : Pembangunan *Sky Cab*

Tindakan 3 : Penambahbaikan Kemudahan Sokongan Kawasan Pelancongan Semula Jadi

Tindakan 4 : Membina Pintu Gerbang Di Jalan Masuk Utama ke Seberang Perai

Tindakan 5 : Menaik Taraf Kemudahan Penginapan Pelancongan

T1-02-3 : Menerapkan Pembangunan Pelancongan Berteknologi Pintar

Tindakan 1 : Mewujudkan Laman Sesawang dan Aplikasi Telefon Pintar

Tindakan 2 : Mengadakan Sambutan Perayaan Utama dan Festival Sepanjang Tahun

Pembangunan Produk Pelancongan dan Warisan Sedia Ada dan Baharu

Tindakan 1

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Menaik Taraf dan Membangunkan Produk-produk Pelancongan

Kluster Pelancongan Sejarah, Warisan dan Budaya

- Pelancongan Sejarah, Warisan dan Budaya
- Pelancongan Arkeologi/Monumen
- Pelancongan Makanan

Kluster Pelancongan Bandar

- Pelancongan Sukan
- Pelancongan Kesihatan
- Pelancongan Pendidikan
- MICE

Kluster Pelancongan Semulajadi

- Pelancongan Agro
- Pelancongan Eko
- Pelancongan Rekreasi

- ❑ Pengumpulan produk-produk pelancongan yang mempunyai perhubungan antara satu sama lain.
- ❑ Setiap TDC mempunyai pemandu tersendiri yang melibatkan produk-produk utama dengan disokong oleh produk-produk sokongan, komited dan kemudahan pelancongan lain.
- ❑ Mempunyai cadangan-cadangan projek dan program pelancongan yang dibentuk dalam memantapkan dan mengukuhkan pembangunan produk pelancongan sedia ada dan komited.

Penyediaan Kemudahan Sokongan Pelancongan yang Holistik

Tindakan 1

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Pembangunan Hab Bersepadu (Penang Sentral)

- Pembangunan sebagai hab untuk ke kawasan tarikan pelancongan.
- Menyediakan kemudahan pelancongan.
- Menyediakan kiosk informasi.
- Menjadi Pusat Sehenti Usahawan tempatan mengiklankan produk pelancongan.
- Penyediaan Pangkalan Bit Polis Pelancongan.

Tindakan 2

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Pembangunan Sky Cab

- Cadangan laluan sepanjang 3km sehala
 - 40 unit kabin penumpang.
 - Boleh memuatkan 1000 orang dalam masa satu jam bagi dua hala.
 - Stesen Butterworth: Penang Sentral
 - Stesen George Town: Penentuan bergantung pada pihak Majlis Bandaraya Pulau Pinang (MBPP)

Tindakan 3

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Penambahbaikan Kemudahan Kawasan Pelancongan Semula Jadi

- Cadangan Hutan Lipur Ceruk Tok Kun Sebagai "Eco-Extreme Park".
- Cadangan "Exploration Park" Taman Negeri Hutan Simpan Bukit Panchor.
- Cadangan Penambahbaikan Hutan Pembelajaran Ayer Itam Dalam.

Contoh aktiviti Eco Extreme Park
Sumber: Traveloka, Escape Penang, 2018

Penyediaan Kemudahan Sokongan Pelancongan yang Holistik

Tindakan 4

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Membina Pintu Gerbang di Jalan Masuk Utama ke Seberang Perai

- ❑ Pintu Gerbang di tiga (3) sempadan laluan utama; Lebuhraya Utara Selatan dari arah Selatan dan dari Utara serta di sempadan Butterwoth-Kulim Expressway.
- ❑ Penyediaan pencahayaan yang secukupnya untuk waktu malam.
- ❑ Menyediakan sistem petanda jalan yang seragam serta menggalakkan penggunaan sekurang-kurangnya tiga bahasa iaitu Bahasa Malaysia, Bahasa Inggeris dan Arab.

Gerbang masuk di Jabatan ke-2 Pulau Pinang – Jambatan Sultan Halim Muadzam Shah pada waktu malam

Tindakan 5

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Menaik Taraf Kemudahan Penginapan Pelancongan

- ❑ Menaik taraf penginapan dari segi fizikal;
 - Kemudahan penginapan yang mesra sejagat untuk kanak-kanak dan warga OKU
 - Kemudahan penginapan yang mempunyai ruang dalaman berkualiti tinggi yang selesa
- ❑ Menyarankan pengendali kemudahan penginapan untuk menyediakan pakej-pakej pelancongan.
- ❑ Menggalakkan pengendali menerapkan inisiatif *green tourism*.
- ❑ Mewujudkan program untuk menggalakkan penglibatan warga tempatan dalam sektor perhotelan

Antara kemudahan penginapan sedia ada di Seberang Perai (Dari kiri; Hotel Ixora, Hotel Iconic, Homestay Teratak Desa)

Menerapkan Pembangunan Pelancongan Berteknologi Pintar

Tindakan 1

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Mewujudkan Laman Sesawang dan Aplikasi Telefon Pintar

- Lima (5) aspek akan dititikberatkan dalam membina laman web yang interaktif iaitu:

Informasi

Mewujudkan aplikasi pelancongan yang lengkap, menerangkan maklumat terkini berkenaan dengan pelancongan kawasan RTSP, tempat penginapan dan sebagainya.

Komunikasi

Transaksi

Hubungan

Merit Teknikal

Laman Web Pelancongan Kerajaan Negeri Pulau Pinang sedia ada lebih memfokuskan kepada produk pelancongan Kawasan Pulau. Perlu adanya penambahan produk-produk dari Seberang Perai.

Promosi bagi penggunaan laman web dan aplikasi pelancongan perlu lebih meluas.

Tindakan 2

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Mengadakan Sambutan Perayaan Utama dan Festival Sepanjang Tahun

Antara festival sepanjang tahun (*hallmark event*) yang boleh dianjurkan;

- Meneruskan *Penang Agro Fest*;
- Perarakan Chingay Seberang Perai;
- *Penang Bridge International Marathon* – Lualan boleh meliputi kawasan RTSP;
- Pesta Seni dan Kebudayaan Bukit Mertajam;
- *St. Anne's Festival*;
- *Sungai Perai Nature Walk*;
- *International Penang Paddy Festival*;
- *Butterworth Fringe Festival (BFF)*; dan
- Lain-lain yang bersesuaian

Contoh Kalender aktiviti/program sepanjang tahun

Sumber: www.discovershepparton.co.au

T1-03

CADANGAN

4

TINDAKAN

10

Pertanian Produktif

T1-03-1 : Memperkasakan Guna Tanah Tanaman dan Meningkatkan Pengeluaran Pertanian

Tindakan 1 : Memperkasakan dan Mengekalkan Zon Guna Tanah Pertanian

Tindakan 2 : Meningkatkan Produktiviti Padi

Tindakan 3 : Menambahkan Keluasan Tanaman Makanan Melalui Pembangunan Taman Kekal Pengeluaran Makanan

Tindakan 4 : Cadangan kawasan 'Agrotechnology Park' untuk Aktiviti Pertanian Berteknologi Tinggi

T1-03-2 : Meningkatkan Pengeluaran Ternakan Secara Lestari

Tindakan 1 : Mengekalkan dan Meningkatkan Kelestarian Kawasan Ternakan Babi Sedia Ada

Tindakan 2 : Cadangan Taman Kekal Pengeluaran Ayam (TKPA) Di Jawi, SPS

Tindakan 3 : Cadangan Meningkatkan Pengeluaran Lembu Secara Intensif dan Integrasi di Kawasan Pertanian

T1-03-3 : Meningkatkan Pengeluaran Perikanan Secara Lestari

Tindakan 1 : Mengekalkan dan Meningkatkan Produktiviti Kawasan Zon Industri Akuakultur (ZIA) Sedia Ada

Tindakan 2 : Mengekalkan dan Menaik Taraf Kawasan Pendaratan Ikan Laut dan Sungai Sedia Ada

T1-03-4 : Meningkatkan Aktiviti Pertanian Bandar

Tindakan 1 : Meningkatkan Pengeluaran Pertanian Khususnya Sayuran - Aktiviti Pertanian Bandar

Memperkasakan Guna Tanah Pertanian dan Meningkatkan Pengeluaran Pertanian

Tindakan 1

 Fasa 1
 2021-2023

 Fasa 2
 2024-2027

 Fasa 3
 2028-2030

Memperkasakan Guna Tanah Pertanian dan Mengekalkan Zon Guna Tanah Pertanian

- ❑ Mengekalkan kawasan zon pertanian pada tahap minima 28,400 hektar hingga 2030 - termasuk semua tanah-tanah pertanian Kelas 2 dan 3.
- ❑ Membendung segala bentuk penerokaan secara haram termasuk pembangunan seperti perumahan, perniagaan dan industri.

Lokasi

- Kawasan Jelapang Padi Negara
- Kawasan Kelapa Sawit
- Kawasan TKPM
- Kawasan Tanaman Makanan (buahan, sayuran, herba dll)

Tindakan 2

 Fasa 1
 2021-2023

 Fasa 2
 2024-2027

 Fasa 3
 2028-2030

Meningkatkan Produktiviti Padi

- ❑ Mengekalkan kawasan Jelapang Padi Negara seluas 12,782 hektar.
- ❑ Memperluaskan dan menaiktarafkan lagi Program Pembangunan Infrastruktur Pengairan (intensiti pengairan) dan juga infrastruktur lain.
- ❑ Menggalakkan lagi pembangunan Projek Ladang Usaha Sama Padi, Mini Estet dan Kesepakatan Kelompok Padi.
- ❑ Mewartakan kawasan padi IADP Negeri Pulau Pinang sebagai kawasan Jelapang Padi Negara

Tindakan 3

 Fasa 1
 2021-2023

 Fasa 2
 2024-2027

 Fasa 3
 2028-2030

Menambahkan Keluasan Tanaman Makanan Melalui Pembangunan Taman Kekal Pengeluaran Makanan (TKPM)

- ❑ Mengezonkan sebahagian kawasan perluasan Ara Kuda sebagai zon pertanian
- ❑ Cadangan projek TKPM baru di Jawi, Seberang Perai Selatan berkeluasan 130 hektar.

Tindakan 4

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Cadangan Kawasan 'Agrotechnology Park' Untuk Aktiviti Pertanian Berteknologi Tinggi

- ❑ Tertumpu kepada aktiviti pertanian berteknologi tinggi.
- ❑ Terbuka kepada pihak swasta yang ingin memajukan aktiviti pertanian berteknologi tinggi

Projek cendawan Shiitake

Pengeluaran spirulina

Pembenihan ikan

Pengeluaran sayur di bawah CAE (Controlled Environment Agriculture)

Penanaman pokok buah di bawah rumah kaca

Verticle Farming untuk Pertanian bandar

- ❑ Boleh dijadikan sebagai produk pelancongan agro (Pusat Maklumat, Pusat Jualan Produk Pertanian, Kafeteria, Kemudahan Masyarakat)

Seberang Perai

1 Kawasan Cadangan Agrotechnology Park Ara Kuda di Lot 9 & 29 (NCA)
Keluasan Keseluruhan : 43,301 hektar

2 Kawasan Cadangan Agrotechnology Park Lot 311 & 498
Keluasan Cadangan : 9,071 hektar

- PETUNJUK :
- Zon Guna Tanah Pertanian 2030
- LAIN-LAIN :
- ★ Bandar Global
 - Pusat Wilayah
 - Bandar Utama & Tempatan
 - Lebuh Raya
 - Jalan Utama
 - Stesen/Landasan KTM
 - Sempadan Daerah
 - Sungai Utama
 - E Empangan
 - ✈ Lapangan Terbang
 - ⚓ Pelabuhan
 - ⚓ Terminal Feri

T1-03-2

Meningkatkan Pengeluaran Ternakan Secara Lestari

Tindakan 1

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Mengekalkan dan Meningkatkan Kelestarian Kawasan Ternakan Babi Sedia Ada

- ❑ Kg. Selamat (SPU) dan Kg. Val Dor (SPS) – cadangan kawasan ternakan babi.
- ❑ Enakmen perlu diwujudkan berasaskan 4 ciri utama iaitu, sistem tertutup, *zero discharge*, mewujudkan zon penamparan dan menggalakkan penggunaan teknologi moden bagi mengatasi isu pencemaran

Tindakan 2

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Cadangan Taman Kekal Pengeluaran Ayam di Jawi, SPS

- ❑ Projek TKPA tertumpu untuk membangunkan kawasan dengan penyediaan infrastruktur moden dan berteknologi tinggi.
- ❑ Pematuhan garis panduan:
 - Perlesenan
 - Kawasan larangan
 - Pengwujudan dan pengawalan sistem reban tertutup
 - Zon Penamparan (>250 meter)

Tindakan 3

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Cadangan Meningkatkan Pengeluaran Lembu Secara Intensif dan Integrasi di Kawasan Pertanian

- ❑ Menggalakkan petani khususnya di kawasan pertanian di Seberang Perai Utara (SPU) dan Seberang Perai Selatan (SPS) untuk meningkatkan pendapatan melalui pemeliharaan lembu secara intensif (fidlot) dalam kandang/kurungan bagi peningkatan pengeluaran daging lembu bermutu
- ❑ Cadangan 500 ekar di Mukim 6 SPS bagi penternakan lembu
- ❑ Penekanan konsep 'zero waste' dan amalan GAP dalam ternakan
- ❑ Jenis baka lembu yang dipilih bagi penternakan fidlot:
 - i. Baka import (Droughmaster, Sahiwal-Fresien dan Nellore)
 - ii. Kacukan baka tempatan dengan baka import Contoh : Kacukan KK x Brahman dan KK x Nellore.
 - iii. Baka tempatan Kedah-Kelantan (KK), Lembu baka tempatan.

Source: Chloe Palmer, Farmer's Guardian, 2016

T1-03-3

Meningkatkan Pengeluaran Perikanan Secara Lestari

Tindakan 1

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Mengekalkan dan Meningkatkan Produktiviti kawasan Zon Industri Akuakultur Sedia Ada

- ❑ Penggunaan baka benih ikan yang baik dan bebas dari penyakit.
- ❑ Mereka bentuk dan pembinaan sistem akuakultur yang efisien.
- ❑ Meningkatkan R&D dalam industri akuakultur Pengurusan secara efektif aspek kesihatan ikan.
- ❑ Penggunaan teknologi digital dalam ternakan ikan.
- ❑ Pengawasan kualiti air menggunakan teknologi 'state-of-the-art' sensor, teknologi automasi, teknologi 'smart farming', teknologi 'wireless communication' dan teknologi 'distributed intelligent information processing'.

Meningkatkan Pengeluaran Perikanan Secara Lestari

Tindakan 2

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Mengekalkan dan Menaik Taraf Kawasan Pendaratan Ikan Laut dan Sungai Sedia Ada

Jeti Nelayan Laut Sedia Ada

Bil	Daerah	Pengkalan
1	SPU	Pengkalan Bisik, Kuala Muda
2	SPU	Kg Lahar Endin, Penaga
3	SPU	Jeti Pasar Nelayan, Penaga
4	SPU	Penaga
5	SPU	Bagan Ajam
6	SPT	Kuala Juru
7	SPT	Kg Bagan Nyior
8	SPT	Kg Sg Semilang
9	SPT	Sg Belanak Juru
10	SPS	Bukit Tambun
11	SPS	Sg Tengah
12	SPS	Sg Udang
13	SPS	Sg Udang 2
14	SPS	Sg Chenaan

Pangkalan Nelayan Sungai

Bil	Daerah	Pengkalan	Sungai
1	SPU	Bumbung 5	Sg Muda
2	SPU	Sg Korok	Sg Jarak
3	SPU	Labuh Banting	Sg Kulim
4	SPU	Machang	Sg Perai
5	SPT	Jelawat	Sg.Perai
6	SPT	Sama Gagah	Sg Perai
7	SPT	Tambang	Sg Perai
8	SPS	Kebun Baru	Sg Kerian
9	SPS	Che Isa	Sg Kerian
10	SPS	Kg Telok	Sg Kerian
11	SPS	Tg. Berembang	Sg Kerian
12	SPS	Pt Tok Mandin	Sg Kerian

Jeti nelayan Sungai Tengah Cangkat, dan Jeti Sungai Kerian

- ❑ Memastikan operasi pendaratan dan pemasaran ikan yang sempurna - jeti-jeti perlu dikekalkan serta dinaikkan taraf dan di selenggara dengan baik.
- ❑ Penaiktarafan perlu menjurus kepada pembangunan infrastruktur serta kemudahan yang membantu meningkatkan ekonomi nelayan.

Meningkatkan Aktiviti Pertanian Bandar

Tindakan 1

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Meningkatkan Pengeluaran Pertanian Khususnya Sayuran - Aktiviti Pertanian Bandar

- ❑ Laman edibel, cendawan dan mini fertigasi – Sesuai di kawasan perumahan diusahakan secara individu;
- ❑ Kebun konvensional/organik dan fertigasi terbuka – Sesuai untuk kawasan perumahan dan diusahakan secara komuniti; dan
- ❑ *Nutrient Film Technique* (NFT), Laman Edibel, Piskiponik dan Mini Fertigasi – Sesuai diusahakan di kawasan institusi (syarikat/swasta/pejabat/sekolah).

T1-04

CADANGAN

2

TINDAKAN

7

Pusat Bandar yang Vibran

T1-04-1 : Penaiktarafan Rekabentuk Asas Bandar-Bandar di Seberang Perai

Tindakan 1 : Meningkatkan Kualiti dan Rekabentuk Jalan dan Perabot Jalan

Tindakan 2 : Meningkatkan Kualiti dan Jumlah Kawasan Hijau dan Reruang Awam

T1-04-2 : Penaiktarafan Rekabentuk Bandar-Bandar Utama Seberang Perai

Tindakan 1 : Penjanaan Semula Kawasan Waterfront Butterworth

Tindakan 2 : Menaik Taraf Rekabentuk Bandar Bukit Mertajam Sebagai Bandar Warisan

Tindakan 3 : Menaik Taraf Rekabentuk Bandar Kepala Batas

Tindakan 4 : Menaik Taraf Rekabentuk Bandar Nibong Tebal Sebagai Bandar Gateway dan Pesisir Sungai

Tindakan 5 : Menaik Taraf Rekabentuk Bandar Seberang Jaya

Penaiktarafan Rekabentuk Asas Bandar-Bandar di Seberang Perai

Tindakan 1

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Meningkatkan Kualiti dan Rekabentuk Jalan dan Perabot Jalan

Laluan siarkaki yang luas di Malioboro, Indonesia

Pelaksanaan laluan siarkaki yang meriah dan ceria di New York

Pelaksanaan 'Solar Panel Bus Stop' di Germany

Konsep 'Vertical Axis Wind Turbine' untuk menjana elektrik lampu jalan

Pelaksanaan 'Street Rightsizing' yang efektif di United States

Penanaman landskap di pembahagi jalan

*Garis panduan ini adalah terpakai bagi setiap pusat bandar bagi kawasan draf RTSP2030

Penaiktarafan Rekabentuk Asas Bandar-Bandar di Seberang Perai

Tindakan 2

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Meningkatkan Kualiti dan Jumlah Kawasan Hijau dan Reruag Awam

Amalan terbaik laluan pejalan kaki di Ang Mo Kio Singapura

Cadangan ruang hijau bagi mengasingkan ruang pejalan kaki dan jalan raya

Amalan terbaik kawasan pintu masuk bandar ECO forest, Malaysia

Contoh pengindahan landskap jalan di pintu masuk

Penggunaan perabot jalan yang selesa dan menarik

Pemilihan tanaman yang sesuai di bagi membentuk rangkaian hijau di bandar

*Garis panduan ini adalah terpakai bagi setiap pusat bandar bagi kawasan draf RTSP2030

T1-04-2

Penaiktarafan Rekabentuk Bandar-Bandar Utama Seberang Perai

Tindakan 1

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Penjana Semula Kawasan Waterfront Butterworth

PETUNJUK:

Improvement District Pusat Bandar

- Penjana Semula Kawasan Waterfront dan industri di sekitar stesen KTM Butterworth.
- Cadangan pusat bandar mengambil kira pembangunan Penang Bay.

1 Business Improvement District (BIDs) – Industri

- Menambahbaik zon pembangunan industri sedia ada melalui kaedah Business Improvement District (BIDs) di mana penambahbaikkan secara fizikal dan pengaktifan aktiviti industri.
- Konsep pembangunan industri vertikal serta industri pintar melalui penerapan infrastruktur pintar.

2 Pembangunan Kawasan Rekreasi Tepian Sungai - Koridor Hijau dan Biru

3 Pembangunan Bercampur - Perniagaan

4 Pembangunan Bercampur - Kediaman

Zon Warisan Utama

- Menambahbaik kampung sedia ada melalui penyediaan infrastruktur, pengindahan kawasan melalui penyediaan landskap yang sesuai dan menambahbaik fizikal bangunan kediaman

Cadangan Penambahbaikkan Laluan Pintu Masuk

- Menaiktaraf Landskap Laluan Masuk (Tumbuhan hiasan dan arca yang bersesuaian)
- Landskap yang seragam dan mempunyai identiti tempatan
- Papan Tanda Kawasan Tumpuan Utama

Lain-lain:

-
 Radius Pembangunan TOD
-
 Jalan Raya
-
 Rail Kereta Api
-
 Sempadan Pusat Bandar
-
 Sungai

T1-04-2

Penaiktarafan Rekabentuk Bandar-Bandar Utama Seberang Perai

Tindakan 2

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Menaik Taraf Rekabentuk Bandar Bukit Mertajam Sebagai Bandar Warisan

Petunjuk:

Zon Warisan Utama

- Menaiktaraf dan menjaga fasad bangunan warisan dan potensi untuk dicalonkan sebagai bangunan warisan.

Zon Pasar

- Menaiktaraf kemudahsampaian laluan kenderaan dan pejalan kaki.

Kawasan Kampung Dalam Bandar

- Menaiktaraf akses dan jalan di kawasan kampung.
- Penyediaan perabot jalan dan papan tanda

Cadangan Pasar Baharu

- Sebuah Pasar awam dicadangkan bagi menampung kapasiti pasar sedia ada
- Cadangan bangunan setingkat
- Penyediaan kawasan parkir terbuka
- Menaik taraf kuarters Persatuan Bulan Sabit Merah Malaysia sebagai kedai ataupun pejabat.

Menaiktaraf TLK di Taman Urusniaga

- Cadangan menggantikan sebahagian kawasan TLK menggunakan grasscrete.
- Penanaman landskap lembut dapat mengurangkan kesan urban heat island.

Bangunan Utama Plaza

- Bangunan usang ini berpotensi untuk dijadikan mercu tanda utama, cadangan supaya dimajukan semula oleh pemilik atau pihak swasta yang berminat

Cadangan Penambahbaikan Pintu Masuk

- Penyediaan papan tanda dan landskap masuk khas bagi Bandar Bukit Mertajam, seperti arca dan pokok-pokok yang bersesuaian

Cadangan Pembangunan Semula Tanah Kerajaan

Jalan Raya

Rail Kereta Api

Sempadan Pusat Bandar Bukit Mertajam

Bangunan Summit & Terminal Bas

- Merupakan mercu tanda utama Bandar Bukit Mertajam
- Terminal Bas di bangunan ini perlu dinaiktaraf dari segi kemudahan pejalan kaki dan perabot jalan

Perhentian Bas/Teksi

- Perlu disediakan perabot jalan dan menaiktaraf kawasan menunggu bus.

Kawasan Tumpuan dan Tarikan Sedia Ada:

- 1 Pasar Basah Bukit Mertajam
- 2 Kuil Pek Kong Cheng
- 3 Bangunan Summit
- 4 Kampung Paya

T1-04-2

Penaiktarafan Rekabentuk Bandar-Bandar Utama Seberang Perai

Tindakan 3

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Menaik Taraf Rekabentuk Bandar Kepala Batas

PETUNJUK:

1 Plaza Warisan

- Cadangan menaiktaraf bangunan dan kawasan sekitar
- Menaiktaraf perabot jalan, material jalan dan penambahan landskap yang bersesuaian.

Menaiktaraf Fasad Rumah Kedai

- Menaiktaraf fasad deretan rumah kedai di jalan Tun Hamdan Sheikh Tahir.
- Menambahbaik skap dan perabot jalan.
- Menaiktaraf papan tanda rumah kedai yang bersesuaian.

Kawasan Berpotensi

- Cadangan bagi pembangunan semula kawasan bagi aktiviti bandar yang lebih produktif

Pengekalan Fasad Hadapan Bangunan Rumah Kedai Warisan

- 15 unit rumah kedai lama (sebelum Perang Dunia Kedua)
- 17 unit kedai era peralihan dan era awal, Jalan Perak.
- Pengekalan fasad hadapan bangunan warisan semasa sebagai fasad hadapan.

Menaiktaraf Infrastruktur dan Landskap Kawasan Petempatan

- Menaiktaraf laluan dan perabot jalan di Kawasan Perkampungan Kovil.
- Landskap jalan kawasan perumahan.
- Menyediakan papan tanda kampung dan jalan yang seragam.

Cadangan Penambahbaikkan Laluan Pintu Masuk

- Menaiktaraf Landskap Laluan Masuk (Tumbuhan hiasan dan arca yang bersesuaian)
- Landskap yang seragam dan mempunyai identiti tempatan
- Papan Tanda Kawasan Tumpuan Utama

T1-04-2

Penaiktarafan Rekabentuk Bandar-Bandar Utama Seberang Perai

Tindakan 4

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Menaik Taraf Rekabentuk Bandar Nibong Tebal Sebagai Bandar Gateway dan Pesisir Sungai

PETUNJUK:

- 1** **Jeti Kelip-Kelip Nibong Tebal**
- Menaiktaraf laluan masuk dari Jalan Atas Sehingga Jalan Pasar Lama.
 - Menaiktaraf Perabot Jalan.
 - Reka bentuk laluan *universal design*.
 - Membina dataran mini berbumbung

- 2** **Medan Selera Mara**
- Menaiktaraf landkap lembut dan kejur kawasan medan seleta.

- 3** **Bangunan Rumah Kedai Pertama**
- Cadangan bagi dinding bangunan dipindahkan dengan cat mural yang menarik dan mempunyai identiti/penceritaan tempatan.
 - Pemilik bangunan boleh diberikan insentif yang bersesuaian.

- 4** **Medan Selera Jalan Kertas**
- Menaiktaraf fasad dan kebersihan medan selera di jalan Kertas.
 - Mengecat semula penanda jalan seperti petak tempat kenderaan.

- * Cadangan Penambahbaikkan Laluan Pintu Masuk**
- Menaiktaraf Landskap Laluan Masuk (Tumbuhan hiasan dan arca yang bersesuaian)
 - Landksap yang seragam dan mempunyai identiti tempatan
 - Papan Tanda Kawasan Tumpuan Utama

- Cadangan Pengawalan dan Pemuliharaan Fasad Rumah Kedai
- Cadangan Pembangunan Semula Kawasan Terbiar Dalam bandar
- Cadangan *Shared Spaces*

Lain-lain:

- Jalan Raya
- Rail Kereta Api
- Sempadan Pusat Bandar Nibong Tebal
- Sungai

T1-04-2

Penaiktarafan Rekabentuk Bandar-Bandar Utama Seberang Perai

Tindakan 5

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Menaik Taraf Rekabentuk Bandar Seberang Jaya

1 Taman Burung Seberang Jaya

- Penyediaan tempat letak kenderaan dan bas pelancong
- Kemudahan pusat interpretasi yang menyediakan surau, tandas, tempat makan, kawasan rehat dan taman permainan.
- Pengindahan landskap sekitar
- Papan maklumat kawasan lawatan sekitar.

2 Cadangan Kawasan Tempat Letak Kenderaan Berpusat

- Tempat letak kereta disediakan untuk pengguna pasar awam.
- Berpotensi untuk menaikkan bangunan tempat letak kereta bertingkat untuk menenuhi keperluan tempat letak kereta perkerja.

* Cadangan Penambahbaikan Laluan Pintu Masuk

- Cadangan papan tanda ketibaan dan naiktaraf landskap persimpangan dan pintu masuk.

--- Cadangan Laluan Pejalan Kaki

▬ Cadangan Lintasan Pejalan Kaki

▬ Jalan Raya

▬ Sungai

--- Sempadan CBD Seberang Jaya

Cadangan Landskap: Menaiktaraf Taman Linear

- Elemen:
- Taman permainan kanak-kanak
 - Elemen air
 - Wakaf/tempat rehat
 - Dek
 - Kawasan riadah
 - Padang permainan
 - Landskap lembut

T1-05

CADANGAN

2

TINDAKAN

5

Kepelbagaian Aktiviti Perniagaan

T1-05-1 : Memastikan Pembangunan Perniagaan Yang Berdaya Saing dan Komprehensif

Tindakan 1 : Cadangan Pembaharuan Semula Kawasan Perniagaan

Tindakan 2 : Cadangan Penaiktarafan, Pembesaran dan Pemusatan Kawasan Perniagaan

Tindakan 3 : Cadangan Pembangunan Baharu Kawasan Perniagaan

Tindakan 4 : Cadangan Tukar Guna Bangunan

T1-05-2 : Menambahbaik Aktiviti Perniagaan Tidak Formal dan Pusat Penjaja

Tindakan 1 : Cadangan Pembangunan Pusat Penjaja Terancang dan Pasar Awam

T1-05-1

Memastikan Pembangunan Perniagaan yang Berdaya Saing dan Komprehensif

Tindakan 1

Fasa 1 2021-2023	Fasa 2 2024-2027	Fasa 3 2028-2030
---------------------	---------------------	---------------------

Cadangan Pembaharuan Semula Kawasan Perniagaan

Tindakan 2

Fasa 1 2021-2023	Fasa 2 2024-2027	Fasa 3 2028-2030
---------------------	---------------------	---------------------

Cadangan Penaiktarafan, Pembesaran dan Pemusatan Kawasan Perniagaan

Tindakan 3

Fasa 1 2021-2023	Fasa 2 2024-2027	Fasa 3 2028-2030
---------------------	---------------------	---------------------

Cadangan Pembangunan Baharu Kawasan Perniagaan

Tindakan 4

Fasa 1 2021-2023	Fasa 2 2024-2027	Fasa 3 2028-2030
---------------------	---------------------	---------------------

Cadangan Tukar Guna Bangunan

Menambahbaik Aktiviti Perniagaan Tidak Formal dan Pusat Penjaja

Tindakan 1

 Fasa 1
 2021-2023

 Fasa 2
 2024-2027

 Fasa 3
 2028-2030

Cadangan Pembangunan Pusat Penjaja Terancang dan Pasar Awam

- ❑ Memodenkan dan mengintegrasikan sektor tidak formal ke dalam sektor perniagaan yang berdaya saing dan membolehkan pihak berkuasa mengawal serta memantau aktiviti-aktiviti tersebut.
- ❑ Memastikan aktiviti yang dijalankan adalah bersih, selesa dan selamat dengan penyediaan kemudahan-kemudahan yang mengelak berlakunya gangguan kepada kawasan persekitaran dan bebas dari wabak penyakit.

Cadangan Pembangunan Pusat Penjaja

BIL	LOKASI	DAERAH
1	Cadangan Pusat Penjaja Terancang di Pusat Bandar Nibong Tebal	SPS
2	Cadangan Pusat Penjaja Terancang di Pusat Bandar Jawi	SPS
3	Cadangan Pusat Perniagaan (Kedai & Pusat Penjaja Terancang) di Kg. Besar	SPS
4	Cadangan Pusat Perniagaan (Kedai & Pusat Penjaja Terancang) di Kg. Sg. Aceh	SPS
5	Cadangan Pusat Perniagaan (Kedai & Pusat Penjaja Terancang) di Valdor	SPS
6	Cadangan Pembangunan Pasar Awam di Taman Pauh Jaya	SPT
7	Cadangan Pasar Awam di Pekan Kubang Semang	SPT
8	Cadangan Menggalakkan Aktiviti Perniagaan di Bazaar Perdana	SPT
9	Cadangan Pasar Awam di Pusat Perniagaan Juru Jaya	SPT
10	Cadangan Pasar Awam di Taman Machang Bubuk	SPT
11	Cadangan Pusat Penjaja Tenggara	SPT

T1-06

CADANGAN

1

TINDAKAN

2

Pusat Logistik Utama Wilayah

T1-06-1 : Mengukuhkan Pelabuhan Pulau Pinang sebagai Hab Pengangkutan Barangan Wilayah Utara

Tindakan 1 : Menaik Taraf Pelabuhan untuk Meningkatkan Kapasiti Pelabuhan

Tindakan 2 : Menetapkan Rangkaian Laluan Pergerakan Pengangkutan Barangan

T1-07

CADANGAN

2

TINDAKAN

4

Rangkaian Jalan Raya yang Menyeluruh dan Efisien

T1-07-1 : Rangkaian Jalan Raya Baru

Tindakan 1 : Cadangan Laluan Ketiga

Tindakan 2 : Cadangan Jalan Raya Baru

T1-07-2 : Menaik Taraf Jalan dan Persimpangan Sedia Ada

Tindakan 1 : Cadangan Naik Taraf Jalan

Tindakan 2 : Cadangan Naik Taraf Persimpangan

T1-06-1

Mengukuhkan Pelabuhan Pulau Pinang sebagai Hab Pengangkutan Barangan Wilayah Utara

Tindakan 1

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Menaik Taraf Pelabuhan untuk Meningkatkan Kapasiti Pelabuhan

- Pembesaran pelabuhan di Terminal Kontena Butterworth Utara (NBCT).
- Membangunkan *container stacking yard*.

Tindakan 2

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Menetapkan Rangkaian Laluan Pergerakan Pengangkutan Barangan

- Laluan Tahap 1:** menggunakan jalan-jalan utama sebagai akses kepada pengangkutan barangan.
- Laluan Tahap 2:** menghubungkan laluan Tahap 1 ke destinasi tempatan seperti Bukit Minyak, kawasan perindustrian Batu Kawan, Bukit Mertajam dan Kepala Batas.

T1-07-1

Rangkaian Jalan Raya Baru

Tindakan 1

Fasa 1 2021-2023	Fasa 2 2024-2027	Fasa 3 2028-2030
---------------------	---------------------	---------------------

Cadangan Laluan Ketiga

- Sebagai laluan alternatif kepada pengguna jalan raya supaya perjalanan lebih selesa dan efisien.

Tindakan 2

Fasa 1 2021-2023	Fasa 2 2024-2027	Fasa 3 2028-2030
---------------------	---------------------	---------------------

Cadangan Jalan Raya Baru

Seberang Perai Utara:

- Jalan baru di daerah ini kebanyakannya dibina mengikut piawaian R5

Seberang Perai Tengah:

- Jalan-jalan ini dibina mengikut piawaian R2/U2 & R3/U3.

Seberang Perai Selatan:

- Menyediakan akses yang lebih lancar ke bahagian Pulau
- Di daerah ini, jalan-jalan baru akan dibina mengikut piawaian R4/U4.

T1-07-2

Menaik Taraf Jalan dan Persimpangan Sedia Ada

Tindakan 1

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Cadangan Naik Taraf Jalan

- ❑ Melibatkan pelebaran jalan supaya dapat menampung keperluan trafik semasa dan masa akan datang.
- ❑ Mencadangkan piawaian reka bentuk yang bersesuaian dengan jumlah trafik sedia ada dan akan datang.
- ❑ Kebanyakan jalan-jalan sedia ada di Seberang Perai mempunyai kelebaran di antara 20m hingga 30m dengan bilangan lorongnya adalah satu lorong dua hala. Jalan-jalan ini akan dinaiktarafkan kepada R4/U4 dan R5/U5.

T1-07-2

Menaik Taraf Jalan dan Persimpangan Sedia Ada

Tindakan 2

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Cadangan Naik Taraf Persimpangan

- ❑ Menaik taraf jenis kawalan kepada persimpangan isyarat lalu lintas, persimpangan gred pemisah separuh dan persimpangan gred pemisah penuh untuk melancarkan perjalanan kenderaan-kenderaan di jalan raya.
- ❑ Mengurangkan masa kitaran isyarat lalu lintas untuk meminimumkan waktu menunggu di persimpangan.

T1-08

CADANGAN

1

TINDAKAN

3

Telekomunikasi Berteknologi Pintar

T1-08-1 : Peningkatan Infrastruktur Digital bagi Merangsang Ekonomi Setempat

- Tindakan 1 :** Peningkatan Kawasan Jalur Lebar Berkelajuan Tinggi
- Tindakan 2 :** Penambahan Menara Telekomunikasi yang Menyeluruh
- Tindakan 3 :** Pemasangan Jalinan Digital Negara (JENDELA)

Peningkatan Infrastruktur Digital bagi Merangsang Ekonomi Setempat

Tindakan 1

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Peningkatan Kawasan Jalur Lebar Berkelajuan Tinggi

- ❑ Bagi pembangunan yang melebihi 80 hektar, pemaju haruslah menyerahkan tanah seluas 10m x 10m untuk menara telekomunikasi.
- ❑ Pemaju pada pembangunan besar iaitu melebihi 80 hektar harus menyerahkan infrastruktur telekomunikasi kepada agensi kerajaan negeri.
- ❑ Semua bangunan bertingkat harus dilengkapi dengan 'In-Building Cabling' menggunakan kabel fibre optik.

Tindakan 2

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Penambahan Menara Telekomunikasi yang Menyeluruh

- ❑ Disediakan di kawasan tumpuan seperti kawasan pembangunan baru, pelancongan dan kampung-kampung yang terdapat di dalam kawasan draf RTSP 2030.
- ❑ Kaedah-kaedah seperti penyamaran (*camouflaging*) dan hadangan (*screening*) wajar digunakan.

Menara telekomunikasi yang menggunakan teknik penyamaran. Ia juga dapat menonjolkan identiti bagi sesebuah kawasan.

Tindakan 3

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Pemasangan Jalinan Digital Negara (JENDELA)

- ❑ Jalur lebar tetap dengan kelajuan gigabit dan minimum kelajuan jalur lebar mudah alih ialah 100Mbps
- ❑ 100% kawasan perlu mempunyai liputan 4G terutama kawasan berpendudukan.
- ❑ Ketersediaan mengakses pelan infrastruktur digital.
- ❑ Tumpuan kawasan pemasangan gantian optik adalah di;

Kawasan Hab Pengangkutan Seberang Perai

Kawasan Hab Perindustrian Seberang Perai

04

PERINCIAN
TERAS DAN
CADANGAN

TERAS 2
INKLUSIF

TERAS 2

INKLUSIF

Secara umumnya bandar inklusif adalah merupakan bandar yang berdaya huni (*liveable*), selesa, selamat dan indah untuk didiami.

3 Strategi

10 Cadangan

19 Tindakan

T2-01:

Perumahan yang Mencukupi, Berkualiti, Vibran dan Selamat

- Penyediaan Perumahan Baru yang Bersepadu dan Berdaya Huni
- Pengekalan Kampung-Kampung Terpilih dalam Pusat Petempatan

T2-02:

Kemudahan Masyarakat yang Seimbang dan Komprehensif

- Meningkatkan Pembangunan Modal Insan Melalui Pendidikan
- Peningkatan Bilangan Klinik Kesihatan Mengikut Bilangan Pertambahan Penduduk Menjelang 2030
- Peningkatan Bilangan Kemudahan Keselamatan yang Efisien dan Menyeluruh
- Peningkatan Bilangan Kemudahan Keagamaan yang Seimbang Selaras Dengan Pertambahan Penduduk
- Penyediaan Kemudahan Awam Bersepadu yang Mempunyai Akses Mudah Kepada Semua Lapisan Masyarakat

T2-03:

Kemudahan Landskap dan Rekreasi yang Optimum

- Mempertingkatkan Kawasan Hijau
- Penyelenggaraan dan Penaiktarafan Taman Rekreasi
- Penambahbaikan dan Penambahan Baru Kawasan Lapang

T2-01

CADANGAN

2

TINDAKAN

5

Perumahan yang Mencukupi, Berkualiti, Vibran dan Selamat

T2-01-1 : Penyediaan Perumahan Baru yang Bersepadu dan Berdaya Huni

Tindakan 1 : Cadangan Perumahan Baru

Tindakan 2 : Cadangan Perumahan Mampu Milik

Tindakan 3 : Penyediaan Asrama untuk Pekerja-pekerja Kawasan Industri

T2-01-2 : Pengekalan Kampung-kampung Terpilih Bagi Meningkatkan Kualiti Hidup

Tindakan 1 : Pengekalan Kampung Tradisi

Tindakan 2 : Pembangunan Semula dan Pembaharuan Kawasan Perkampungan Nelayan

Penyediaan Perumahan Baru yang Bersepadu dan Berdaya Huni

Tindakan 1

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Cadangan Perumahan Baru

Unjuran Keperluan Perumahan Bagi Kawasan Draf Rancangan Tempatan Seberang Perai Sehingga Tahun 2030

Daerah	Tahun	Bilangan Penduduk	Purata Saiz Isi Rumah	Bilangan Rumah Perlu Ada	Tambahan Rumah Diperlukan (a)	Jumlah Stok Kediaman Sedia Ada (b)	Komited (c)	2% dari (b) Penggantian Biasa (d)	Keperluan Penyediaan Rumah (a+d)	Jumlah Kasar Tahun 2017-2030 Keperluan Penyediaan Rumah (e)	Jumlah Bersih Tahun 2017-2030 Penyediaan Rumah (e-c)
SPU	2017	331,900	4.03	82,357	-	84,454	10,662	1,689	-	27,542	16,880
	2020	351,900	3.83	91,880	9,523				11,212		
	2030	367,500	3.45	106,522	14,642				16,331		
SPT	2017	406,100	3.90	104,128	-	116,919	13,831	2,338	-	68,935	55,104
	2020	509,000	3.74	136,096	31,968				34,306		
	2030	574,200	3.41	168,387	32,291				34,629		
SPS	2017	191,400	4.21	45,463	-	51,593	10,850	1,032	-	36,576	25,726
	2020	284,300	4.15	68,506	23,043				24,075		
	2030	321,500	4.02	79,975	11,469				12,501		
Kawasan Draf RTSP	2017	946,200	4.01	235,960	-	252,966	35,343	5,059	-	128,989	93,646
	2020	1,145,200	3.86	296,684	60,724				65,783		
	2030	1,263,200	3.56	354,831	58,148				63,207		

Daerah Seberang Perai Tengah menunjukkan keperluan penyediaan perumahan yang paling tinggi menjelang tahun 2030 iaitu sebanyak 55,104 unit diikuti daerah Seberang Perai Selatan iaitu sebanyak 25,726 unit dan 16,880 unit perumahan kepada penduduk daerah Seberang Perai Utara.

Penyediaan Perumahan Baru yang Bersepadu dan Berdaya Huni

Tindakan 2

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Penambahan Perumahan Kos Rendah dan Mampu Milik

- ❑ Jumlah perumahan mampu milik sedia ada pada tahun 2019 bagi Seberang Perai adalah sebanyak **50,145 unit** (19.1% dari keseluruhan Pulau Pinang)
- ❑ keperluan penyediaan perumahan kos rendah atau mampu milik adalah **sekurang-kurang 40% hingga 45%** bagi setiap pembangunan perumahan baharu.

Unjuran Penyediaan Perumahan
(semua jenis) Kawasan Draf RTSP, 2030

93,646 buah

Keperluan Penyediaan Perumahan Kos Rendah dan Rumah Mampu Milik

37,500 – 43,000 (40% - 45%)

unit diperlukan menjelang 2030

- ❑ **Program Perumahan Mampu Milik (PPMM)**
Program yang bertujuan untuk memenuhi keperluan tempat kediaman bagi **golongan berpendapatan rendah B40** iaitu pendapatan **kurang daripada RM 3,000 sebulan**. Perincian mengenai PPMM adalah berdasarkan jadual di bawah:

- ❑ **Program Perumahan Rakyat** Program Perumahan Rakyat (PPR) adalah satu program kerajaan untuk penempatan semula setinggan dan memenuhi keperluan tempat kediaman bagi golongan berpendapatan rendah (B40). PPR terdiri daripada 2 kategori iaitu PPR Disewa dan PPR Dimiliki.

Penyediaan Perumahan Baru yang Bersepadu dan Berdaya Huni

Tindakan 3

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Penyediaan Asrama untuk Pekerja-Pekerja Kawasan Industri

- ❑ Memastikan perancangan pembangunan penempatan asrama pekerja disediakan bagi tenaga kerja tempatan golongan B40 dan pekerja warga asing di lokasi yang bersesuaian dan strategik serta mengambilkira tahap kemudahan ke tempat kerja.
- ❑ Aktiviti asrama pekerja ini dikawal dengan garis panduan yang boleh dipatuhi oleh penghuninya.
- ❑ Kemudahan bangunan asrama dijadikan kemudahan sokongan kepada sektor perindustrian yang tidak menyediakan kemudahan.

Lokasi Asrama Pekerja Sedia Ada dan Komited

No	Lokasi	Daerah
1	Kawasan Perindustrian Bertam	SPU
2	Juru	SPT
3	Permatang Tinggi	SPT
4	Penang Science Park North	SPT
5	Penang Science Park South	SPS
6	Bukit Tambun	SPS
7	Kawasan Perindustrian Val Dor	SPS

T2-01-2

Pengekalan Kampung-kampung Terpilih bagi Meningkatkan Kualiti Hidup

Tindakan 1

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Pengekalan Kampung Tradisi

- ❑ Meletakkan mercu tanda atau pintu gerbang yang melambangkan identiti kampung tersebut.
- ❑ Pembangunan perumahan kampung hanya dibenarkan bagi perumahan berdensiti rendah.
- ❑ Aset-aset kampung perlu dipetakan
- ❑ Mengadakan program atau aktiviti yang mengangkat martabat nilai estetika reka bentuk tradisional rumah-rumah kampung.
- ❑ Menaik taraf jalan dan sistem perhubungan kampung-kampung.
- ❑ Sistem pengairan, perparitan dan infrastruktur perlu diselenggarakan dengan baik.

T2-01-2

Pengekalan Kampung-kampung Terpilih bagi Meningkatkan Kualiti Hidup

Tindakan 2

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Pembangunan Semula dan Pembaharuan Kawasan Perkampungan Nelayan

- ❑ Menggantikan rumah yang usang dengan penggantian biasa.
- ❑ Melengkapkan kemudahan masyarakat dan infrastruktur selaras dengan keperluan semasa.
- ❑ Memberikan penekanan kepada kualiti persekitaran kampung nelayan bagi memastikan persekitaran yang menarik sejajar dengan kedudukannya.
- ❑ Menaik taraf jalan-jalan di perkampungan nelayan ini bagi memastikan hasil-hasil laut di Kampung Sungai Udang dapat dipasarkan di pasaran setempat dan negeri.
- ❑ Mempertingkatkan sistem pengairan dan perparitan yang komprehensif dan efisien.
- ❑ Penerapan elemen landskap yang sesuai sama ada landskap kejur atau lembut.

Kawasan Jeti Kampung Nelayan Sungai Udang

Sumber: *penang-traveltips*, 2015

Kawasan Kampung Nelayan Pulau Aman

Sumber: *Astro Awani*, 2018

T2-02

Kemudahan Masyarakat yang Seimbang dan Komprehensif

T2-02-1 : Meningkatkan Pembangunan Modal Insan Melalui Pendidikan

Tindakan 1: Menaik Taraf Sekolah Sedia Ada dan Menambah Bilangan Sekolah Baru

Tindakan 2: Mempertingkatkan Kemudahan Sokongan Pendidikan

T1-02-2 : Peningkatan Bilangan Klinik Kesihatan Mengikut Bilangan Pertambahan Penduduk Menjelang 2030

Tindakan 1: Menambah Sebuah Hospital Kerjaan Baru Di Kawasan Bandar Cassia

Tindakan 2: Meningkatkan Bilangan Klinik Kesihatan yang Menyeluruh

Tindakan 3: Menaik Taraf Klinik 1 Malaysia Kepada Klinik Kesihatan

T1-02-3 : Peningkatan Bilangan Kemudahan Keselamatan Yang Efisien Dan Menyeluruh

Tindakan 1: Menaik Taraf dan Menambah Bilangan Balai Bomba

Tindakan 2: Menaik Taraf dan Menambah Bilangan Pondok Polis dan Balai Polis

T1-02-4 : Peningkatan Bilangan Kemudahan Keagamaan Yang Seimbang Selaras Dengan Pertambahan Penduduk

Tindakan 1: Meningkatkan Bilangan Kemudahan Tempat Ibadat Islam dan Bukan Islam

Tindakan 2: Menambah Keluasan Tanah Perkuburan

T1-02-5 : Penyediaan Kemudahan Awam Bersepadu Yang Mempunyai Akses Mudah Kepada Semua Lapisan Masyarakat

Tindakan 1: Meningkatkan Bilangan Balai Raya, Dewan Orang Ramai dan Serbaguna Awam

Tindakan 2: Meningkatkan Kemudahan Perpustakaan yang Menyeluruh

Unjuran Kemudahan Masyarakat, Pendidikan, Kesihatan, Keselamatan, Keagamaan, Perkuburan dan Kemudahan Awam hingga tahun 2030:

Kemudahan	Daerah Seberang Perai Utara		Daerah Seberang Perai Tengah		Daerah Seberang Perai Selatan		
	Penyediaan Tahun 2018	Keperluan Minima 2030	Penyediaan Tahun 2018	Keperluan Minima 2030	Penyediaan Tahun 2018	Keperluan Minima 2030	
Kemudahan Pendidikan (Buah)							
IPTA/IPTS/Kolej	11	-	13	-	5	-	
Sekolah Menengah	51	-	32	25	13	19	
Sekolah Rendah	68	-	49	28	47	-	
Tadika	106	17	125	66	44	63	
Kemudahan Kesihatan (Buah)							
Hospital Daerah	1	-	2	-	1	1	
Klinik Kesihatan	7	11	8	21	5	11	
Klinik Desa	20	-	13	-	11	-	
Kemudahan Keselamatan (Buah)							
Ibu Pejabat Polis Daerah	1	-	1	-	1	-	
Balai Polis	9	16	9	26	8	7	
Pondok Polis	7	30	7	50	6	26	
Balai Bomba	4	-	3	3	2	1	
Kemudahan Keagamaan (Buah)							
Rumah Ibadat Islam	Masjid	74	69	45	137	26	75
	Surau	78		93		54	
Rumah Ibadat Bukan Islam (RIBI)	Tokong	24	135	39	210	13	129
	Kuil						
	Gereja						
	Gurdwara						
Kemudahan Awam (Buah)							
Balai Raya/ Pusat Komuniti	12	356	8	566	25	297	
Dewan Orang Ramai	69	5	112	3	78	-	
Dewan Serbaguna Awam	1	24	6	32	23	-	
Perpustakaan Pusat/ Wilayah	1	1	0	3	0	2	
Perpustakaan Cawangan	1	3	1	5	1	2	
Perpustakaan Pekan	2	35	0	57	1	31	
Perpustakaan Desa Siber Ilmu & PNM	28	46	19	96	16	48	
Kemudahan	Penyediaan Tahun 2018			Keperluan Tambahan 2030			
Kemudahan Perkuburan (Hektar)							
Kubur Islam	33.71			218.93			
Kubur Bukan Islam dan Krematorium	218.79			22.46			

T2-03

CADANGAN

3

TINDAKAN

3

Kemudahan Landskap dan Rekreasi yang Optimum

T2-03-1 : Mempertingkatkan Kawasan Hijau

Tindakan 1 : Penyediaan Kawasan Hijau dalam Kawasan Pembangunan

T2-03-2 : Penyelenggaraan dan Penaiktarafan Taman Rekreasi

Tindakan 1 : Cadangan Penyelenggara dan Menaik Taraf Taman-Taman Rekreasi Sedia Ada

T2-03-3 : Penambahbaikan dan Penambahan Baru Kawasan Lapang

Tindakan 1 : Penambahbaikan Taman Sedia Ada dan Cadangan Taman Baru

T2-03-1

Mempertingkatkan Kawasan Hijau

Tindakan 1

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Penyediaan Kawasan Hijau dalam Kawasan Pembangunan

- ❑ Setiap pembangunan baharu oleh pihak pemaju perlu memperuntukkan dan menetapkan kawasan lapang melalui proses kawalan pembangunan / penjanaan semula.

- ❑ Pecahan peruntukan kawasan hijau seperti;

Permohonan Perancangan Pembangunan

- 10% daripada pembangunan kediaman;
- 10% daripada pembangunan perdagangan atau perindustrian; dan
- 10% daripada pembangunan bercampur.

Kawasan Pembangunan Semula/Penjanaan Semula

- 10% daripada kawasan pembangunan semula atau penjanaan semula; dan
- Peruntukan kawasan hijau yang lebih besar bagi kawasan pembangunan semula yang luas.

Unjuran Keperluan Kemudahan Rekreasi
2 hektar bagi setiap 1,000 penduduk bandar

Sumber: URBAN TORONTO,
2020

T2-03-2

Penyelenggaraan dan Penaiktarafan Taman Rekreasi

Tindakan 1 Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Cadangan Menyelenggara dan Menaik Taraf Taman-Taman Rekreasi Sedia Ada

- 1 **Penaiktarafan Taman Rekreasi Pantai Kamloon sebagai Taman Rekreasi Tepian Sungai, Kepala Batas, SPU**
- 2 **Cadangan Placemaking Taman Rekreasi Vision Park, Kepala Batas, SPU**
- 3 **Cadangan *Placemaking* Taman Bandaran Ampang Jajar, Pematang Pauh, SPT sebagai Taman Basikal**
- 4 **Penaiktarafan Taman Rimba Bukit Mertajam, Cherok Tokun**
- 5 **Penaiktarafan Promenade Sungai Kerian dan Taman Rekreasi Sri Sanglang**

T2-03-3

Penambahbaikan dan Penambahan Baru Kawasan Lapang

Tindakan 1 Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Penambahbaikan Taman Sedia Ada dan Cadangan Taman Baru

- ❑ Cadangan Pembesaran Taman Tempatan Padang Cempedak Tasik Gelugor
- ❑ Cadangan Penambahbaikan Taman Bukit DO

Cadangan pembinaan ramp canopy walk di Taman Bukit DO dan juga cadangan laluan boardwalk di Tasik Gelugor

05

PERINCIAN
TERAS DAN
CADANGAN

TERAS 3
HIJAU

TERAS 3 HIJAU

Teras hijau memastikan penerapan aspek-aspek hijau dan rendah karbon serta kemampuan sebagai asas perancangan dan pembangunan semasa dan masa hadapan.

7 Strategi

22 Cadangan

57 Tindakan

T3-01:

Pengurusan Alam Sekitar

- Pemantauan Kualiti Alam Sekitar yang Berterusan
- Pengawasan Impak Pembangunan
- Kolaborasi Awam - Swasta

T3-02:

Biodiversiti dan Ekosistem yang Berdaya Tampung

- Mengekal dan Mengurus Kawasan Ekologi Semula Jadi
- Mengurus Lembangan Sungai dan Mengimplementasi Sistem Saliran Hijau
- Memperkasakan Daya Tampung Biodiversiti Bandar

T3-03:

Peningkatan Jumlah Serapan Karbon

- Meningkatkan Jumlah Serapan Karbon demi Mencapai Matlamat Seberang Perai sebagai Bandar Rendah Karbon

T3-04:

Pengangkutan Awam yang Efisien

- Mewujudkan Perkhidmatan Sektor Komuter Dengan Jarak Masa Perjalanan Di Bawah 45 minit
- Mewujudkan Perhubungan Rel Baru ke Kulim
- Mewujudkan Kemudahan Perkhidmatan Transit Baru
- Menambahbaik Serta Memperluaskan Perkhidmatan dan Kemudahan Pengangkutan Air
- Menambahbaik Perkhidmatan Bas
- Menambahbaik Perkhidmatan Bas Perantara
- Menambahbaik Infrastruktur Sokongan Pengangkutan Awam

T3-05:

Sumber Tenaga Alternatif

- Penjanaan Tenaga yang Bersepadu dan Efisien
- Peningkatan Infrastruktur Elektrik dan Aplikasi Tenaga Pintar
- Meningkatkan Penggunaan Sumber Tenaga Hijau dan Alternatif

T3-06:

Pengurusan Sisa Pepejal

- Ke Arah Pengurusan Sisa Pepejal yang Mampan
- Memperkasa Amalan 3R

T3-07:

Sumber Bekalan Air Bersih Alternatif

- Pengurusan Sistem Pengairan dan Saliran yang Berdaya Tahan
- Penggunaan Bekalan Air yang Efisien dan Mampan
- Penggunaan Sumber Air Alternatif

T3-01

CADANGAN

3

TINDAKAN

6

Pengurusan Alam Sekitar

T3-01-1 : Pemantauan Kualiti Alam Sekitar yang Berterusan

- Tindakan 1 : Pengurusan Kualiti Air Sungai dan Marin Melalui Pemantauan dan Pengurusan Berterusan
Tindakan 2 : Pemantauan dan Pengawasan Kualiti Udara dan Bunyi Melalui Langkah Intervensi Strategik

T3-01-2 : Pengawasan Impak Pembangunan

- Tindakan 1 : Menyediakan Pelan Mitigasi Komprehensif untuk Kawasan Berisiko Bencana
Tindakan 2 : Memantau dan Mengurus Konflik di Antara Manusia dan Hidupan Liar

T3-01-3 : Kolaborasi Awam - Swasta

- Tindakan 1 : Membina dan Mengurus Pusat Pendidikan Paya Lembap (*Wetland Education Centre*) di Hutan Paya Pasir Gebu, Lahar Endin, dan Kuala Bekah Secara Usaha Sama
Tindakan 2 : Menambah Baik Kawasan Hutan Pelajaran Air Hitam Hutan Dalam dan Mewujudkan "Kelab Pencinta Sungai Perai"

Pemantauan Kualiti Alam Sekitar yang Berterusan

Tindakan 1

 Fasa 1
 2021-2023

 Fasa 2
 2024-2027

 Fasa 3
 2028-2030

Pengurusan Kualiti Air Sungai dan Marin Melalui Pemantauan dan Pengurusan Berterusan

- ❑ Memastikan pelepasan air basuhan daripada kawasan perumahan disalurkan ke pembetung dan loji rawatan.
- ❑ Mengurus dan memantau air sisa daripada premis makanan dan aktiviti yang mengeluarkan FOG (*fat, oil, and grease*).
- ❑ Memastikan kesemua loji rawatan kumbahan berfungsi dengan baik. Sisa kumbahan terawat yang dilepaskan ke dalam sungai hendaklah mematuhi tahap kualiti air yang telah ditetapkan.
- ❑ Memastikan loji rawatan persendirian di kilang-kilang diselia dengan baik dan pemantauan berterusan perlu dilakukan.
- ❑ Pemantauan kualiti air marin juga perlu dititikberatkan memandangkan ramainya nelayan yang bergantung harap kepada hasil laut.

Tindakan 2

 Fasa 1
 2021-2023

 Fasa 2
 2024-2027

 Fasa 3
 2028-2030

Pemantauan dan Pengawasan Kualiti Udara dan Bunyi Melalui Langkah Intervensi Strategik

- ❑ Menggalakkan pemilik-pemilik kilang – menaik taraf mesin dan sistem operasi, serta mengguna-pakai “*best available technology*” bagi mengatasi pencemaran udara.
- ❑ Menyedia dan menambah-baik zon penamparan. Penggunaan pokok-pokok berdaun rimbun yang mampu mencerap pencemaran dan bunyi bising.
- ❑ Struktur binaan seperti penghadang bunyi (*noise barrier*) boleh diperkenalkan di kawasan zon penamparan bagi meningkatkan lagi keberkesanan fungsi zon penamparan.
- ❑ Penguatkuasaan larangan aktiviti pembakaran (domestik, pertanian dan lain-lain).
- ❑ Menyediakan pelan kecemasan dan sistem amaran pencemaran udara.

Antara contoh pengadang bunyi yang boleh dibina di antara kawasan kediaman dan lebuhraya

Sumber: Proxiv.com.au

T3-01-2

Pengawalan Impak Pembangunan

Tindakan 1

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Menyediakan Pelan Mitigasi Komprehensif untuk Kawasan Berisiko Bencana

Risiko bencana yang perlu diambil kira adalah merangkumi;

a Risiko Hakisan Pantai

b Risiko Banjir/Tsunami

c Risiko Tanah Runtuh

Parameter ataupun langkah-langkah mitigasi yang lebih terperinci perlu merujuk kepada Rancangan Fizikal Zon Persisiran Pantai Negara.

T3-01-2

Pengawalan Impak Pembangunan

Tindakan 2

Fasa 1 2021-2023	Fasa 2 2024-2027	Fasa 3 2028-2030
---------------------	---------------------	---------------------

Memantau dan Mengurus Konflik di Antara Manusia dan Hidupan Liar

- ❑ Memperkemas teknik penyimpanan “sisa pepejal/ sampah domestik” – bermula daripada kawasan perumahan hingga tapak pelupusan sampah supaya tidak dikacau ganggu hidupan liar.
- ❑ Mencari dan menyediakan tapak penempatan semula (*relocation areas*) bagi haiwan-haiwan yang telah ditangkap.
- ❑ Mengambil-kira lokasi “hot spots” dan laporan aduan kacau-ganggu hidupan liar di dalam kelulusan pelan pembangunan. Pihak Perhilitan perlulah dirujuk bagi aktiviti-aktiviti pembangunan baru.

T3-01-3

Kolaborasi Awam - Swasta

Tindakan 1

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Membina dan Mengurus Pusat Pendidikan Paya Lembap (Wetland Education Centre) di TAT-KM secara Usahasama

- ❑ Rekabentuk dan metodologi pengoperasian berpandukan contoh sedia ada – seperti Taman Alam Kuala Selangor, selain *Sungei Buloh Wetland Reserve* (di Singapura) dan *Mai Po Nature Reserve* (di Hong Kong).
- ❑ Mempertimbangkan untuk mendapatkan penajaan daripada pihak swasta dan individu berkepentingan.
- ❑ Kerjasama juga boleh dijalankan dengan jabatan-jabatan kerajaan yang berkaitan – terutamanya Jabatan Perhutanan dan Perhilitan.
- ❑ Merangka aktiviti yang sesuai dijalankan di dalam kawasan hutan paya bagi memastikan pengunjung mendapat manfaat dan hasil yang optimum

Dua pilihan lokasi cadangan Pusat Pendidikan Paya Lembap, diekstrak daripada laporan cadangan MNS.

Sumber: MNS, 2015.

Tindakan 2

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Menambahbaik Kawasan Hutan Pelajaran Air Hitam Dalam dan Mewujudkan "Kelab Pencinta Sungai Perai"

- ❑ Pejabat Perhutanan selaku pemilik dan penjaga kawasan hutan pelajaran ini boleh melantik, ataupun bekerjasama dengan penduduk setempat di dalam penjagaan dan pengurusan operasi kawasan ini.
- ❑ Menganjurkan program-program berkaitan alam sekitar
- ❑ Pihak MBSP dengan kerjasama agensi-agensi yang berkaitan boleh mewujudkan "Kelab Pencinta Sungai Perai", dan kawasan Hutan Pelajaran Air Hitam Dalam boleh dijadikan sebagai markas ataupun ibu pejabat untuk kelab ini.

Pelan lokasi bagi kawasan Hutan Pelajaran Air Hitam Dalam

Sumber: Whoelses, 2013

Kemudahan pelantar laluan (boardwalk) yang telah disediakan bagi memudahkan pergerakan di dalam kawasan Hutan Pelajaran Air Hitam Dalam.

Sumber: Penang Monthly, 2017

T3-02

CADANGAN

3

TINDAKAN

12

Biodiversiti dan Ekosistem yang Berdaya Tampung

T3-02-1 : Mengekal dan Mengurus Kawasan Ekologi Semula Jadi

Tindakan 1 : Pengekalan dan Penambahan Kawasan Hutan Simpan Kekal

Tindakan 2 : Mewartakan Kawasan Hutan Tanah Negeri di Sekeliling Kawasan Hutan Simpan Bukit Mertajam dan Bukit Seraya

Tindakan 3 : Mencalonkan Hutan Paya Laut Pasir Gebu, Lahar Endin, Kuala Bekah dan Hutan Pelajaran Air Hitam Dalam Sebagai Kawasan Tapak RAMSAR

Tindakan 4 : Mewartakan Sebahagian Kawasan Sungai Kerian bagi Tujuan Pemeliharaan Kelip-Kelip

Tindakan 5 : Mewujud dan Menyelia Zon Penampakan di Persekitaran KSAS Berkepentingan Tinggi

Tindakan 6 : Penanaman Semula Pokok bagi Tujuan Rehabilitasi dan Penjanaan Semula

Tindakan 7 : Menjadikan Kawasan Hutan Paya Bakau sebagai Kawasan Rekreasi Masyarakat

T3-02-2 : Mengurus Lembangan Sungai dan Mengimplementasi Sistem Saliran Hijau

Tindakan 1 : Pengurusan Secara Bersepadu bagi Kawasan Lembangan Sungai

Tindakan 2 : Pemeliharaan dan Pumliharaan Ekosistem Tebing Sungai

Tindakan 3 : Cadangan Rekreasi Kawasan Tepian Sungai

Tindakan 4 : Pengaplikasian Sistem Saliran Hijau di Kawasan Bandar-Bandar Utama

T3-02-3 : Memperkasakan Daya Tampung Biodiversiti Bandar

Tindakan 1 : Mewujudkan Hubungan Jalinan Hijau di antara Bandar dan Sub-Bandar Menggunakan *Park Connector*

T3-02-1

Mengekal dan Mengurus Kawasan Ekologi Semula Jadi

Tindakan 1

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Pengekalan dan Penambahan Kawasan Hutan Simpan Kekal (HSK)

Tindakan 2

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Mewartakan Kawasan Hutan Tanah Negeri di Sekeliling Kawasan Hutan Simpan Bukit Mertajam dan Bukit Seraya

Tindakan 3

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Mencalonkan Hutan Paya Laut Pasir Gebu, Lahar Endin, Kuala Bekah dan Hutan Pelajaran Air Hitam Dalam Sebagai Kawasan Tapak RAMSAR

Tindakan 4

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Mewartakan Sebahagian Kawasan Sungai Kerian bagi Tujuan Pemeliharaan Kelip-Kelip

T3-02-1

Mengekal dan Mengurus Kawasan Ekologi Semula Jadi

Tindakan 5

Fasa 1 2021-2023	Fasa 2 2024-2027	Fasa 3 2028-2030
---------------------	---------------------	---------------------

Mewujud dan Menyelia Zon Penanaman di Persekitaran KSAS Berkepentingan Tinggi

- ❑ Menetapkan jarak bagi kawasan zon penanaman selebar 100 meter sebagai kawasan zon pembangunan terkawal.
- ❑ Aktiviti guna tanah sedia ada; tertumpu kepada usaha mengurangkan kesan negatif kepada kedua-dua kawasan KSAS – pengawalan pencemaran.
- ❑ Aktiviti guna tanah yang baru; langkah kawalan tertumpu kepada usaha menapis dan menilai kesesuaian pembangunan.

Tindakan 6

Fasa 1 2021-2023	Fasa 2 2024-2027	Fasa 3 2028-2030
---------------------	---------------------	---------------------

Penanaman Semula Pokok bagi Tujuan Rehabilitasi dan Penjanaan Semula

T3-02-1

Mengekal dan Mengurus Kawasan Ekologi Semula Jadi

Tindakan 7

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Menjadikan Kawasan Hutan Paya Bakau sebagai Kawasan Rekreasi Masyarakat

- ❑ Melindungi dan memelihara kawasan hutan paya bakau ini melalui pelaksanaan pelan pengurusan hutan yang komprehensif.
- ❑ Aktiviti pembangunan haruslah dipastikan tidak melebihi 10% daripada kawasan hutan paya bakau.
- ❑ Mendidik dan meningkatkan kesedaran orang awam mengenai kepentingan hutan paya bakau melalui galeri pendidikan dan program penjagaan hutan.
- ❑ Menjalinkan kolaborasi dengan pihak swasta dan awam bagi mengurus dan menambah baik kawasan.

Meningkatkan Biodiversiti
Pelancongan Eco-Mangrove
Pusat Kajian Paya Bakau
Tabung Amanah Paya Bakau

Cadangan Taman Hutan Paya Laut Kuala Muda

Kawasan hutan paya bakau terbesar di negeri Pulau Pinang yang harus dikekalkan.

Pembangunan berimpak rendah di kawasan ini hanya untuk aktiviti eko pelancongan terhad dengan mengikut garis panduan.

Cadangan Taman Pembelajaran Hutan Paya Bakau Byram

Kawasan Hutan Paya Bakau Byram di bahagian selatan Seberang Perai.

Keadaan Hutan Simpan Byram yang mengalami proses degradasi.

Pemanfaatan kawasan hutan paya bakau bagi tujuan rekreasi.

T3-02-2

Mengurus Lembangan Sungai dan Mengimplementasikan Sistem Saliran Hijau

Tindakan 1

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Pengurusan secara Bersepadu bagi Kawasan Lembangan Sungai

- Pengekalan kawasan penting tadahan air di kawasan hulu sungai, terutamanya di kawasan-kawasan bukan tepu bina yang masih berhutannya dan belum diteroka.
- Pemantauan bagi aktiviti guna tanah, terutamanya yang membabitkan pembukaan kawasan perbandaran, pertanian dan penternakan baru di sepanjang rizab sungai dan kawasan tadahan utama.

Tindakan 2

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Pemeliharaan dan Pemuliharaan Ekosistem Tebing Sungai

- Mengekalkan kesalinghubungan ekosistem tebing sungai.

Tindakan 3

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Cadangan Rekreasi di Kawasan Tepian Sungai

Sungai Muda,
Pantai
Kamloon

Sungai Perai,
Kawasan
Sg. Dua

Sungai Juru,
Taman Sri
Rambai

Sungai Kerian,
Nibong Tebal

Tindakan 4

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Pengaplikasian Sistem Saliran Hijau di Kawasan Bandar - Bandar Utama

- ❑ Melalui sistem ini, air larian hujan akan dialirkan ke dalam kawasan **bioswale** dan **rain garden**. Air larian ini akan kemudiannya dialirkan ke dalam saluran air yang lebih besar.
- ❑ Pendekatan **bio-engineering** akan digunakan di mana bahagian tebing saluran ditanami tanaman akuatik dan berbatuan bagi menjaga integriti tebing.

Proses Pengaplikasian Sistem Saliran Hijau

Kualiti Air

Kelas 3 & 4

Kelas 2a

Kuantiti Perserapan Air ke Dalam Tanah

Perserapan 15 %

Perserapan 40 %

Tindakan 1

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Mewujudkan Hubungan Jalinan Hijau di Antara Bandar dan Sub-Bandar Menggunakan *Park Connector*

- ❑ Ppenanaman pokok tepi jalan, pembinaan taman poket di tengah bandar, dan penghijauan kawasan rizab utiliti, landskap kejur yang telap (permeable).
- ❑ Memperluaskan capaian koridor laluan hijau di sepanjang laluan pejalan kaki dan jalan raya; penting di dalam meningkatkan keupayaan mobiliti untuk serangga, avifauna dan mamalia kecil.
- ❑ Pengenalan struktur habitat buatan seperti: taman hujan (*rain garden*), hutan bandar, dan *constructed wetland* pada kawasan kolam tadahan.

Ciri penanaman tepi jalan yang mengaplikasikan penanaman pokok menyerupai struktur hutan semula jadi

Reka bentuk landskap yang menekankan ciri kecantikan bandar (*urban beautification*) sahaja dengan pokok *non-native* (Palma Phoenix).

T3-03

CADANGAN

1

TINDAKAN

3

Peningkatan Jumlah Serapan Karbon

T3-03-1 : Meningkatkan Jumlah Serapan Karbon demi Mencapai Matlamat Seberang Perai sebagai Bandar Rendah Karbon

Tindakan 1 : Pengekalan Pokok-Pokok di Kawasan Bandar dengan *Tree Preservation Order*

Tindakan 2 : Penanaman Pokok-Pokok Berdaya Serap Karbon Tinggi

Tindakan 3 : Menggalakkan Penanaman Landskap secara Vertikal dan Taman Atas Bumbung

T3-03-1

Meningkatkan Jumlah Serapan Karbon demi Mencapai Matlamat Seberang Perai sebagai Bandar Rendah Karbon

Tindakan 1

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Pengekalan Pokok-Pokok di Kawasan Bandar dengan *Tree Preservation Order*

- ❑ Melaksanakan penilaian bagi mentaksirkan nilai warisan pokok, penilaian ini boleh melihat (tetapi tidak terhad) kepada aspek usia, fizikal pokok, dan susur galur baka pokok.
- ❑ Khidmat arboris berpengalaman perlu digunakan bagi menjamin hasil penilaian yang tepat.
- ❑ Sekiranya pembangunan bagi kawasan lokasi pokok-pokok TPO tidak dapat dielakkan, pokok-pokok TPO ini perlu dipindahkan ke kawasan baru yang didapati bersesuaian.

Tindakan 2

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Penanaman Pokok-Pokok Berdaya Serap Karbon Tinggi

1 Penanaman Pokok Pinggir Jalan (*Streetscape Planting*)

2 Penanaman Pokok di Kawasan Lapang

Contoh pokok yang disyorkan untuk ditanam ditepian jalan (dengan rizab landskap minima selebar 1.5m)

Samanea saman

Carbon Sequestration
487 tonne C/year

Peltophorum pterocarpum

Carbon Sequestration
381 tonne C/year

Cinnamomum iners

Carbon Sequestration
101 tonne C/year

Khaya grandifoliola

Carbon Sequestration
96 tonne C/year

Tindakan 3

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Menggalakkan Penanaman Pokok Secara Vertikal dan Taman Atas Bumbung

- ❑ Komponen-komponen utama pembangunan landskap secara menegak ini adalah terdiri daripada taman/kebun bumbung (*roof garden*), dinding hijau (*vertical greenery*), bumbung hijau (*green roof*), dan balkoni hijau.
- ❑ Tertumpu pada kawasan pusat bandar berkepadatan tinggi seperti kawasan-kawasan pembangunan bercampur dan perniagaan serta pangsapuri dan kondominium.

Kawasan Hijau Secara Vertikal

T3-04

Pengangkutan Awam yang Efisien

T3-04-1 : Mewujudkan Perkhidmatan Sektor Komuter Dengan Jarak Masa Perjalanan Di Bawah 45 Minit

Tindakan 1 : Cadangan Laluan Perkhidmatan Utara dan Selatan

T3-04-2 : Mewujudkan Perhubungan Rel Baru ke Kulim

Tindakan 1 : Perhubungan Rel Penang Sentral - Bukit Mertajam - Kulim

T3-04-3 : Mewujudkan Kemudahan Perkhidmatan Transit Baru

Tindakan 1 : Cadangan Bus Rapid Transit (BRT)

Tindakan 2 : Cadangan Monorel

Tindakan 3 : Cadangan Light Rail Transit (LRT)

T3-04-4 : Menambahbaik Serta Memperluaskan Perkhidmatan dan Kemudahan Pengangkutan Air

Tindakan 1 : Menaik Taraf Perkhidmatan Feri Sedia Ada dan Menambah Laluan Baru Perkhidmatan

T3-04-5 : Menambahbaik Perkhidmatan Bas

Tindakan 1 : Penambahan Laluan Bas Henti-Henti Tempatan

T3-04-6 : Menambahbaik Perkhidmatan Bas Perantara

Tindakan 1 : Tambahan Laluan Bas Perantara Bandar (KTM Simpang Ampat ke Jeti Batu Musang)

Tindakan 2 : Mewujudkan Rangkaian Bas Perantara Transit

T3-04-7 : Menambahbaik Infrastruktur Sokongan Pengangkutan Awam

Tindakan 1 : Stesen Kereta Api Sebagai Hab Pengangkutan Bersepadu Rendah Karbon

Tindakan 2 : Cadangan *Park dan Ride*

Tindakan 3 : Rangkaian Laluan Pejalan Kaki

Tindakan 4 : Rangkaian Laluan Basikal

Tindakan 5 : Menaik Taraf Hentian Bas Sedia Ada Kepada *Smart Bus Stop* (SBS)

Tindakan 6 : Mewujudkan Aplikasi Mudah Alih

T3-04-1

Mewujudkan Sektor Perkhidmatan Komuter Baru Dengan Jarak Perjalanan di Bawah 45 Minit

Tindakan 1

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Laluan Utara (Butterworth–Sungai Petani) dan Laluan Selatan (Butterworth–Parit Buntar)

a. Laluan komuter sektor Utara Butterworth – Sungai Petani (45km)

- Butterworth
- Bukit Tengah
- Bukit Mertajam
- Cadangan Stesen KTM Kubang Semang
- Cadangan Stesen KTM Kg Padang Cempedak
- Tasek Gelugor
- Cadangan Stesen KTM Bertam
- Sungai Petani

b. Laluan komuter sektor Selatan Butterworth – Parit Buntar (40km)

- Butterworth
- Bukit Tengah
- Bukit Mertajam
- Simpang Ampat
- Cadangan Stesen KTM Sg Bakap
- Nibong Tebal
- Parit Buntar

T3-04-2

Mengadakan Perhubungan Rel Baru ke Kulim

Tindakan 1

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Perhubungan Rel Penang Sentral - Bukit Mertajam - Kulim

- ❑ Sambungan perhubungan rel baru dari stesen bersepadu Bukit Mertajam ke bandar Kulim (17km).
- ❑ Cadangan penambahan stesen baru di Machang Bubok
- ❑ Perkhidmatan rel dengan sela kekerapan 6 - 30 minit.

T3-04-3

Mewujudkan Kemudahan Perkhidmatan Transit Baru

Tindakan 1

 Fasa 1
 2021-2023

 Fasa 2
 2024-2027

 Fasa 3
 2028-2030

Cadangan Bus Rapid Transit (BRT)

Laluan

4 laluan berbeza

Stesen

800m – 1000m jarak antara setiap stesen bermula Penang Sentral (37 stesen cadangan)

Bas Perantara

Penyediaan bas dalam lingkungan 1-2 km daripada setiap stesen hentian BRT

Infrastruktur Sokongan

Pejalan kaki dan laluan basikal

Keratan Rentas bagi Penggunaan Bas dan Lain-lain, ROW 30m

Keratan Rentas bagi Laluan Bas di tengah, ROW 30m

Cadangan Laluan-laluan BRT

Bil.	Laluan BRT
1	Pinang Tunggal (Lapangan Terbang Kulim, KXP) – Penang Sentral – Georgetown
2	Lunas – Penang Sentral – Georgetown
3	Penang Sentral – Permatang Pauh – Nibong Tebal
4	KTM Simpang Ampat – Bayan Lepas

Laluan-laluan cadangan Bus Rapid Transit (BRT)

Keratan Rentas bagi Penggunaan Bas dan Lain-lain, ROW 40m

Keratan Rentas bagi Laluan Bas di tengah, ROW 40m

Tindakan 2

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Cadangan Pembinaan Monorel

Laluan

Laluan Monorel Raja Uda – Bukit Mertajam/Alma

Stesen

500m – 800m jarak antara setiap stesen bermula Penang Sentral (sekurangnya 21 stesen cadangan)

Kekerapan

Kurang daripada 10 minit

Bas Perantara

Penyediaan bas dalam lingkungan 3-7 km daripada setiap stesen hentian monorel

Infrastruktur Sokongan

Pejalan kaki dan laluan basikal

Tindakan 3

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Cadangan Light Rail Transit (LRT)

Laluan

LRT Georgetown – Butterworth

Stesen

500m – 800m jarak antara setiap stesen bermula Penang Sentral (8 stesen cadangan)

Kekerapan

Kurang daripada 10 minit

Bas Perantara

Penyediaan bas dalam lingkungan 3-7 km daripada setiap stesen hentian LRT

Infrastruktur Sokongan

Pejalan kaki dan laluan basikal

T3-04-4

Menambahbaik dan Memperluaskan Perkhidmatan dan Kemudahan Pengangkutan Air

Tindakan 1

Fasa 1 2021-2023 **Fasa 2 2024-2027** Fasa 3 2028-2030

Menaik Taraf Perkhidmatan Feri Sedia Ada dan Laluan Baru Perkhidmatan

- ❑ Penyediaan feri khas untuk penumpang sahaja, kenderaan persendirian tidak dibenarkan dibawa.
- ❑ Kekerapan perjalanan feri adalah pada **setiap 15 minit** untuk setiap perjalanan pergi dan balik, dengan purata **kelajuan feri adalah 10 knot (18 kilometer per jam)**.
- ❑ Dua (2) terminal feri baru dicadangkan di kawasan **Queensbay** dan **Gurney Quay** di bahagian Pulau.

T3-04-5

Menambahbaik Perkhidmatan Bas

Tindakan 1 Fasa 1
2021-2023 Fasa 2
2024-2027 Fasa 3
2028-2030

Penambahan Laluan Bas Henti-Henti Tempatan

- ❑ 13 laluan bas henti-henti tambahan akan dilaksanakan menjelang tahun 2030 menjadikan bilangan bas henti-henti kepada 34 laluan.
- ❑ Kekerapan semua bas henti-henti adalah antara 15–20 minit.

T3-04-6

Menambahbaik Liputan Bas Perantara

Tindakan 1

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Tambahan Laluan Bas Perantara Bandar (KTM Simpang Ampat ke Jeti Batu Musang)

- ❑ Laluan Perkhidmatan: dari Stesen KTM Simpang Ampat ke Jeti Batu Musang
- ❑ Jenis laluan: Garisan Dua Hala
- ❑ Panjang Laluan sehalah: lebih kurang 10 km
- ❑ Kekerapan: 20 minit
- ❑ Masa Perjalanan sehalah: ±18 minit
- ❑ Masa Operasi: 6:00am – 6:00pm

T3-04-6

Menambahbaik Liputan Bas Perantara

Tindakan 2

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Mewujudkan Rangkaian Bas Perantara Transit

- ❑ Laluan Perkhidmatan bas dari Stesen Transit terpilih
- ❑ Menggunakan Laluan atas jalan sedia ada
- ❑ Jarak laluan perantara transit lingkungan 3 – 7 km daripada stesen transit yang terpilih
- ❑ Purata Kelajuan 20km/j
- ❑ Kekerapan setiap 15 minit
- ❑ Masa Operasi 6:00 pagi – 1:00 pagi

Seberang Perai

PETUNJUK :

Cadangan Laluan Bas Perantara Transit

- 24 Inderawasih - Perai Industrial Zone 1
- 25 Bukit Mertajam - Taman Gemilang
- 26 Bukit Mertajam - Jalan Kuari
- 27 Bukit Mertajam - Bukit Tengah
- 28 Jalan Kuari - Taman Kota Permai
- 29 Jalan Kuari - Cherok Tok Kun
- 30 Cherok Tok Kun - Taman Sejahtera
- 31 Cherok Tok Kun - Taman Budiman
- 32 Cherok Tok Kun - Permatang Tinggi
- 33 Machang Bubok
- 34 Megamall - Perai Free Industrial Zone 2
- 35 Taman Bagan - Kg Paya
- 36 Bukit Tengah - Taman Sri Rambai
- 37 Bayu Mutiara - Taman Kerjasama
- 38 Bayu Mutiara - Juru Light Industrial Park
- 39 Bukit Minyak - Bukit Minyak Industrial Estate
- 40 Titi Panjang - Kg Sungai Gemilang
- 41 Taman Sukun
- 42 Simpang Ampat - Batu Kawan
- 43 Simpang Ampat - Taman Merak
- 44 Simpang Ampat - Kg Tasik Junjung
- 45 Simpang Ampat - Taman Puteri Gunung
- 46 Nibong Tebal
- 47 Nibong Tebal - Taman Sungai Kecil
- 48 Tasek Gelugor - Bertam
- 49 Tasek Gelugor
- 50 Tasek Gelugor
- 51 Tasek Gelugor
- 52 KTM Simpang Ampat - Valdor
- 53 Valdor - Sungai Jawi
- 54 KTM Nibong Tebal - Byram

LAIN-LAIN :

- ★ Bandar Global
- Pusat Wilayah
- Bandar Utama & Tempatan
- Lebuhraya
- Jalan Utama
- Stesen/Landasan KTM
- Sempadan Daerah
- ~ Sungai Utama
- E Empangan
- ✈ Lapangan Terbang
- ⚓ Pelabuhan
- ⚓ Terminal Feri

T3-04-7

Menambahbaik Infrastruktur Sokongan Pengangkutan Awam Seberang Parai

Tindakan 1

 Fasa 1
 2021-2023

 Fasa 2
 2024-2027

 Fasa 3
 2028-2030

Stesen Kereta Api Sedia Ada Sebagai Hab Pengangkutan Bersepadu Rendah Karbon

	
 Stesen KTM Butterworth	
 Stesen KTM Bukit Mertajam	
 Stesen KTM Nibong Tebal	
 Stesen KTM Bukit Tengah	
 Stesen KTM Simpang Ampat	
 Stesen KTM Tasek Gelugor
Perkhidmatan Pengangkutan Awam	<ul style="list-style-type: none"> Terminal Feri Stesen Bas BRT LRT KTM & ETS 	<ul style="list-style-type: none"> Stesen Bas Monorel KTM & ETS 	<ul style="list-style-type: none"> Stesen Bas BRT KTM 	<ul style="list-style-type: none"> Stesen Bas Monorel BRT KTM 	<ul style="list-style-type: none"> Stesen Bas BRT KTM 	<ul style="list-style-type: none"> Stesen Bas KTM & ETS
Hierarki Stesen	<ul style="list-style-type: none"> TOD 1 	<ul style="list-style-type: none"> TOD 2 	<ul style="list-style-type: none"> TOD 2 	<ul style="list-style-type: none"> TOD 3 	<ul style="list-style-type: none"> TOD 3 	<ul style="list-style-type: none"> TOD 3
Mod Akses	<ul style="list-style-type: none"> Perantara Transit Bas Henti-henti Basikal Jalan Kaki 	<ul style="list-style-type: none"> Perantara Transit Bas Henti-henti Basikal Jalan Kaki 	<ul style="list-style-type: none"> Perantara Transit Bas Henti-henti Basikal Jalan Kaki 	<ul style="list-style-type: none"> Perantara Transit Bas Henti-henti Basikal Jalan Kaki 	<ul style="list-style-type: none"> Perantara Transit Bas Henti-henti Basikal Jalan Kaki 	<ul style="list-style-type: none"> Perantara Transit Bas Henti-henti Basikal Jalan Kaki
Penyediaan Kemudahan	<ul style="list-style-type: none"> Panel paparan maklumat digital Aplikasi mudah alih Park & Ride EV Parking Rak Basikal Place Making 	<ul style="list-style-type: none"> Panel paparan maklumat digital Aplikasi mudah alih Rak Basikal Place Making 	<ul style="list-style-type: none"> Panel paparan maklumat digital Aplikasi mudah alih Park & Ride EV Parking Rak Basikal Place Making 	<ul style="list-style-type: none"> Panel paparan maklumat digital Aplikasi mudah alih Park & Ride Rak Basikal Place Making 	<ul style="list-style-type: none"> Panel paparan maklumat digital Aplikasi mudah alih Park & Ride Rak Basikal Place Making 	<ul style="list-style-type: none"> Panel paparan maklumat digital Aplikasi mudah alih Park & Ride EV Parking Rak Basikal Place Making

T3-04-7

Menambahbaik Infrastruktur Sokongan Pengangkutan Awam Seberang Perai

Tindakan 2

Cadangan Park and Ride

Lokasi Cadangan Park & Ride Seberang Perai

Penerangan	Lokasi
Park&Ride Utama (300 – 500 lot parkir)	Terminal Luaran Rangkaian Pengangkutan Awam Teras <ul style="list-style-type: none"> Stesen KTM Simpang Ampat Macang Bubok Lokasi Utama atas rangkaian laluan komuter KTM <ul style="list-style-type: none"> Stesen KTM Tasek Gelugor Stesen KTM Nibong Tebal
Park&Ride Sekuder (150-200 lot parkir)	Lokasi pinggir bandar: <ul style="list-style-type: none"> Permatang Pauh Bertam

Sumber: Pelan Induk Pengangkutan Negeri Pulau Pinang, 2011 - 2030

T3-04-7

Menambahbaik Infrastruktur Sokongan Pengangkutan Awam Seberang Parai

Tindakan 3

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Rangkaian Laluan Pejalan Kaki

- ❑ Rangkaian laluan pejalan kaki menyeluruh dalam kawasan lingkungan sempadan bandar terutama kawasan aktiviti utama.
- ❑ Berada lingkungan 400 meter daripada stesen transit utama, hentian bas perantara dan hentian bas henti-henti.
- ❑ Perlu selesa, selamat dan menyeluruh untuk digunakan secara berkesan sebagai pilihan mod pengangkutan.

Laluan pejalan kaki dengan aspek keselamatan yang tinggi untuk melintas jalan menggunakan *zebra crossing*, pulau keselamatan, dan lampu isyarat pejalan kaki.

Laluan lebar, bersih dan selesa di kawasan aktiviti utama dalam bandar

Tindakan 4

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Rangkaian Laluan Basikal

- ❑ Rangkaian laluan basikal menyeluruh dalam kawasan lingkungan sempadan bandar terutama kawasan aktiviti utama.
- ❑ Rangkaian laluan basikal utama untuk perjalanan dalam jarak lingkungan kurang dari 1000 meter daripada stesen transit utama, hentian bas perantara dan hentian bas henti-henti.
- ❑ Penyediaan laluan basikal yang efisien, selamat dan selesa.

Laluan berbasikal dipisahkan daripada laluan kenderaan bermotor

Laluan basikal dengan ciri keselamatan menggunakan tanda atas jalan

Perkhidmatan Penyimpanan Basikal

Sumber:

1. *Urban cycling on the rise*, Traveller24, 2016

2. *Safe Position on the Road*, BikeWinnipeg.ca, 2007

T3-04-7

Menambahbaik Infrastruktur Sokongan Pengangkutan Awam Seberang Parai

Tindakan 5

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Menaik Taraf Hentian Bas Sedia Ada kepada *Smart Bus Stop*

- ❑ Menaik taraf kesemua hentian bas sedia ada kepada *Smart Bus Stop* (SBS) bagi menggalakkan penjagaan keselamatan serta mempromosi penggunaan internet kebendaan (*Internet of Things, IoT*), tenaga hijau, operasi digital serta menggalakkan penggunaan infrastruktur telekomunikasi di setiap hentian bas.

Contoh SBS siap dibina di Jalan Sungai Dua, Pulau Pinang

Tindakan 6

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Mewujudkan Aplikasi Mudah Alih

- ❑ Mewujudkan aplikasi mudah alih untuk penggunaan pengangkutan awam.
- ❑ Aplikasi mobiliti sedia ada diintegrasikan ke dalam satu aplikasi mudah alih yang bersepadu.
- ❑ Antara kemudahan yang disediakan di aplikasi mudah alih adalah pengguna dapat membuat semakan perkhidmatan pengangkutan awam yang disediakan, membuat tempahan, membuat pembayaran elektronik dan lain-lain.

Contoh aplikasi 'Citymapper' yang menggabungkan data untuk semua mod pengangkutan, dari berjalan kaki dan berbasikal hingga memandu, dengan penekanan kepada pengangkutan awam.

T3-05

CADANGAN

3

TINDAKAN

5

Sumber Tenaga Alternatif

T3-05-1 : Penjanaan Tenaga yang Bersepadu dan Efisien

Tindakan 1 : Menggalakkan Pembinaan Zero Energy Building (ZEB)

Tindakan 2 : Pemasangan *Smart Pole*

T3-05-2 : Peningkatan Infrastruktur Elektrik dan Aplikasi Tenaga Pintar

Tindakan 1 : Penambahan Pencawang Masuk Utama (PMU) dan Talian Atas Penghantaran

T3-05-3 : Peningkatan Penggunaan Sumber Tenaga Hijau dan Alternatif

Tindakan 1 : Penggunaan Tenaga Solar dan Tenaga *Waste-To-Energy*

Tindakan 2 : Menggalakkan Penggunaan Gas Asli

Tindakan 1

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030Mengalakkan Pembinaan *Zero Energy Building (ZEB)*

- ❑ Menerapkan konsep ZEB untuk cadangan pembangunan baru dengan mengambilkira ciri-ciri berikut:
 - a) 100% pencahayaan waktu siang menggunakan cahaya matahari;
 - b) Pencahayaan cekap tenaga dan menggunakan tenaga yang rendah seperti LED;
 - c) Orientasi bangunan timur-barat;
 - d) Penggunaan rekabentuk penebat haba;
 - e) Sistem Pengurusan Tenaga (EMS); dan
 - f) *Radiant Cooling Air Conditioning System*.

Pusat Tenaga Malaysia

Sumber: mdpi.com

Tindakan 2

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030Pemasangan *Smart Pole*

- ❑ Pemasangan *Smart Pole* dengan kepelbagaian fungsi - lampu memberi pencahayaan, menjana tenaga solar, lampu isyarat, meletakkan panggilan kecemasan serta mampu membuat pengumuman.
- ❑ Cadangan lokasi pemasangan *Smart Pole*:
 - Kawasan perumahan utama;
 - Institusi pendidikan seperti sekolah dan universiti;
 - Pusat perniagaan utama.

Sumber : Simbanet.net

T3-05-2

Peningkatan Infrastruktur Elektrik dan Aplikasi Pintar

Tindakan 1

Fasa 1
2021-2023

Fasa 2
2024-2027

Fasa 3
2028-2030

Penambahan Pencawang Masuk Utama (PMU) dan Talian Atas Penghantaran

❑ Cadangan pembinaan PMU dan talian atas penghantaran baru bagi menampung penambahan kuasa di kawasan RT Seberang Perai 2030

No	Senarai Cadangan PMU dan Talian Atas Penghantaran
1	PMU Setia Recreation Bertam
2	PMU Bandar Perda
3	PMU Science Park Utara
4	132KV PMU Science Park Selatan
5	132KV PMU Science Park Selatan 3
6	PMU Batu Kawan Central
7	PMU Byram 1
8	PMU Byram 2
9	PMU Tasik Mutiara
10	PMU New Batu Kawan East
11	132KV Batu Kawan North
12	132KV Batu Kawan South West
13	132KV New Batu Kawan
14	132KV Aspen
15	132KV Batu Kawan
16	132KV Batu Kawan Sentral
17	132KV PMU Mustiara

Sumber : Tenaga Nasional Berhad Pulau Pinang, 2019

T3-05-3

Peningkatan Penggunaan Sumber Tenaga Hijau dan Alternatif

Tindakan 1

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Penggunaan Tenaga Solar dan Tenaga Waste-to-Energy

- Meningkatkan penggunaan tenaga solar di kawasan cadangan perumahan dan perniagaan baru di seluruh Kawasan RT Seberang Perai 2030.
- Meningkatkan pemprosesan hasil sisa pepejal menjadi sumber tenaga Waste-To-Energy (WTE)

Tindakan 2

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Menggalakkan Penggunaan Gas Asli

- Mengalakkan penggunaan gas asli sebagai sumber alternatif.
- Penyediaan kemudahan bekalan gas di semua pembangunan perumahan

T3-06

CADANGAN

2

TINDAKAN

7

Pengurangan Sisa Pepejal

T3-06-1 : Ke Arah Pengurusan Sisa Pepejal yang Mampan dan Ekonomi ‘Sirkular’

Tindakan 1 : Penggunaan Kemudahan *Material Recovery Facility* (MRF) Berperingkat

Tindakan 2 : Menggalakkan Penggunaan Sistem Sisa Pneumatik (STREAM)

Tindakan 3 : Mempertingkatkan Kemudahan Pusat Kompos

Tindakan 4 : Penyediaan Tong Sampah Pintar

T3-06-2 : Memperkasa Amalan Kitar Semula

Tindakan 1 : Menambah Pusat Kitar Semula yang Menyeluruh dan Efisien

Tindakan 2 : Menggalakkan Sektor Industri untuk Mencapai Konsep *Zero Waste*

Tindakan 3 : Meningkatkan Program 8R di Kawasan Perumahan, Perniagaan, Industri dan Institusi

T3-06-1

Ke Arah Pengurusan Sisa Pepejal yang Mampan dan Ekonomi 'Sirkular'

Tindakan 1

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Penggunaan Kemudahan *Material Recovery Facility* (MRF) Berperingkat

- Dapat memperkasakan konsep Zero Waste di mana akan mengurangkan penghantaran sisa pepejal ke tapak pelupusan sampah di Pulau Burung.

Unjuran Kadar Sisa Pepejal Sehingga 2025.

Tahun	Kadar Sisa Pepejal (ton/hari)	Kitar Semula (%)	Pengkomposan (%)	RDF (%)	Tapak Pelupusan (%)
2010	1,454	13	8	5	74
2015	1,580	17	17	5	61
2020	1,705	22	25	5	48
2025	1,855	26	34	5	35

Sumber : Majlis Bandaraya Seberang Perai (MBSP), 2018

Tindakan 2

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Melaksanakan Sistem Sisa Pneumatik (STREAM)

- Berfungsi mengangkut sampah dengan vakum paip bawah tanah yang menawarkan penyelesaian untuk menandingi proses evolusi daripada infrastruktur yang bergerak di bawah tanah.
- Sistem ini adalah sesuai dibangunkan di kawasan pusat bandar dan di kawasan berkepadatan tinggi.

Tindakan 3

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Mempergiat Kemudahan Pusat Kompos

- Kempen pengurangan Sisa Dapur.
- Pusat kompos di pasar-pasar.
- Pusat-pusat kompos di sekolah-sekolah dan institusi pendidikan.

Pasar Awam

- Pasar Sri Rambai
- Pasar Kota Permai
- Pasar Taman Selamat
- Pasar Kampung Baru
- Pasar Bukit Mertajam
- Pasar Seberang Jaya
- Pasar Sama Gagah
- Pasar Sri Bandar
- Pasar Jeti Lama
- Pasar Awam Taman Berjaya

Komuniti

- Taman Bagan Lalang
- Kampong Permatang Nibong
- Taman Tambun Indah
- Taman Keenways
- Taman Desa Damai
- Taman Putri Gunung
- Taman Gemilang
- Taman Pandan
- Taman Tanjung Indah
- Park View, Butterworth
- Auto City, Juru

Tindakan 4

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Penyediaan Tong Sampah Pintar

- Berfungsi menggunakan tenaga solar dan berupaya menampung 8 kali lebih banyak sisa berbanding tong sampah biasa.

T3-06-2

Memperkasa Amalan Kitar Semula

Tindakan 1

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Menambah Pusat Kitar Semula yang Efisien dan Menyeluruh

- ❑ Menyediakan lebih banyak pusat kitar semula sisa domestik dan elektronik (*E-Waste*).
- ❑ Masukkan pusat *drop box*/pengumpulan di pusat membeli-belah, pasar raya besar dan kitar semula pusat.
- ❑ Membentuk perkongsian pintar dengan lebih banyak bersama peruncit elektronik dan elektrik
- ❑ Menyediakan insentif yang menarik untuk menggalakkan amalan kitar semula.
- ❑ Meningkatkan program amalan kitar semula (3R) dalam pengumpulan, kutipan, pemisahan, pengasingan dan kitar semula sistem sisa buangan kitar semula.

Orang ramai mengasingkan sampah mengikut jenis di Pusat Kitar Semula Alam Flora (Buy Back Centre) Persint 9

Tindakan 2

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Menggalakkan Sektor Industri untuk Mencapai Konsep *Zero Waste*

- ❑ Memberi anugerah kepada industri-industri yang mendapat pencapaian yang ketara dan membuat gabungan dengan industri-industri yang bermotif untuk mengurangkan berat atau ketebalan packaging.
- ❑ Kempen pendedahan konsep *Zero Waste* di Kilang-kilang dan membuat pertandingan tahunan untuk memberi anugerah kepada industri yang mengamalkan konsep *Zero Waste*.

Tindakan 3

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Meningkatkan Program 8R di Kawasan Perumahan, Perniagaan, Industri dan Institusi

- ❑ Projek sekolah hijau
- ❑ Sisa sifar di sekolah
- ❑ Poster-poster kitar semula
- ❑ Kempen anti plastik
- ❑ Kempen anti penyedut minuman
- ❑ Kitar semula di kilang-kilang
- ❑ Pengasingan sisa di bangunan kerajaan
- ❑ Pengeluaran barangan *upcycle*

Sumber:
buddhajeans.com

T3-07

CADANGAN

3

TINDAKAN

9

Sumber Bekalan Air Bersih Alternatif

T3-07-1 : Pengurusan Sistem Pengairan dan Saliran yang Berdaya Tahan

Tindakan 1 : Kemapanan Lembangan Sungai Muda dengan IRBM (*Integrated River Basin Management*)

Tindakan 2 : Pelan Induk Perparitan (DMP)

Tindakan 3 : Mematuhi Kriteria *Average Recurrence Interval*

Tindakan 4 : Mengawal Pembuangan *Grey Water* ke Sungai

T3-07-2 : Penggunaan Bekalan Air yang Efisien dan Mampan

Tindakan 1 : Sistem Pengumpulan dan Penggunaan Semula Air Hujan

Tindakan 2 : Kajian Pelan Induk Saliran Mesra Alam bagi Beberapa Kawasan Tadahan Air

Tindakan 3 : Sistem Pembentungan yang Efisien

T3-07-3 : Pengurusan Sumber Air Alternatif

Tindakan 1 : Pembesaran Empangan Mengkuang

Tindakan 2 : Mengkaji Kesesuaian Penuaian Air Bawah Tanah

T3-07-1

Pengurusan Sistem Pengairan dan Saliran yang Berdaya Tahan

Tindakan 1

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Kemampuan Lembangan Sg Muda dengan IRBM (Integrated River Basin Management)

- ❑ Penubuhan sebuah agensi yang bertanggungjawab untuk merancang dan menyelia pengurusan tanah dan segala aktiviti dalam lembangan sungai.

Tindakan 2

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Pelan Induk Perparitan (DMP)

- ❑ DMP diwujudkan untuk memperbaiki, menaiktaraf, dan membina komponen yang boleh mengawal banjir di kawasan hot spot.

Tindakan 3

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Mematuhi Kriteria 'Average Recurrence Interval' (ARI)

- Setiap cadangan pembangunan perlu mematuhi kriteria minimum ARI yang ditetapkan dalam mereka bentuk pengawalan air limpahan hujan.

Kriteria Minimum ARI

JENIS PEMBANGUNAN	MINIMUM ARI (Tahun)	
	MINOR SISTEM	MAJOR SISTEM
Perumahan Rumah Sesebuah & Berkembar	5	50
Perumahan Link / Pangsapuri	10	100
Perniagaan & Pusat Perniagaan	10	100
Perindustrian	10	100
Padang Sukan, Taman dan Tanah Pertanian	2	20
Infrastruktur & Utiliti	5	100
Bangunan Institusi	10	100

Sumber : Manual Saliran Mesra Alam

Cadangan *Design Return* Mengikut Keluasan

KAWASAN	TEMPOH TAHUN (<i>Design Return</i>)
Kawasan tadahan kurang 100 hektar	10
Kawasan tadahan 100 hektar keatas	25
Kawasan tadahan melebihi 1000 hektar dan kritikal	50 hingga 100

Sumber : PUB Singapura

Tindakan 4

Fasa 1 2021-2023 Fasa 2 2024-2027 Fasa 3 2028-2030

Mengawal Pembuangan Grey Water ke Sungai

- Mengawal pembuangan sisa air/*grey water* daripada aktiviti seperti dobi, kedai makan dan sebagainya ke sungai-sungai dengan menggunakan:

- Tangki pengumpulan *grey water***
Grey water yang dikumpul dapat digunakan semula untuk kegunaan lain seperti menyiram landskap.
- Penapisan (*Biofilter*)**
Grey water ditapis dengan menggunakan biofilter untuk memisahkan sisa-sisa yang terkandung di dalam *grey water*.
- Soakaway**
Merupakan lubang yang digali di tanah dan dipenuhi dengan batu-batu kasar (*coarse stone*) untuk menapis *grey water* yang melaluinya dan meresap ke dalam tanah.

Tangki pengumpulan dan penyimpanan *grey water* untuk kegunaan semula.

Sumber: Green IS Now, 2020

Penggunaan Bekalan Air yang Efisien dan Mampan

Tindakan 1

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Sistem Pengumpulan dan Penggunaan Semula Air Hujan

- ☐ Menggalakkan pemasangan sistem pengumpulan dan penggunaan semula air hujan di kawasan perumahan, perniagaan mahupun institusi.

Tindakan 2

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Kajian Pelan Induk Saliran Mesra Alam Bagi Beberapa Kawasan Tadahan

- ☐ Merancang penyelesaian jangka panjang berkenaan pengurusan masalah banjir, sistem saliran dan air larian hujan dalam kawasan perbandaran sedia ada bagi mengurangkan impak banjir ke atas penduduk dan harta benda.

Tindakan 3

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Sistem Pembentukan yang Efisien

Cadangan Kawasan Tadahan Pembentukan di Kawasan Draft RTSP

No	Tadahan Pembentukan	Wilayah Loji Rawatan Kumbahan, LRK	Saiz Cadangan
1	Kepala Batas/ Bertam	SPI 416 Bandar Putera Bertam LRK	
		SPI 467 Bandar Bertam Perda LRK	70,000 PE
2	Tasek Gelugor	Cadangan LRK Baru	30,000 PE
3	Sungai Dua	SPI 066 Taman Desa Murni	45,000 PE
4	Butterworth Utara/ Telok Ayer Tawar	SPI 228 Mak Mandin dan Cadangan LRK baru di Telok Ayer Tawar	270,000 PE (SPI 228)
			46,000 PE (NPS)
5	Butterworth Selatan	SPI 227 Sungai Nyior	175,000 PE
6	Seberang Jaya	SPI 082 Jalan Jelawat	100,000 PE
7	Perai	SPI 220 Perai IV	110,000 PE
		SPI 229 LRK Juru dan CSTF	600,00 PE
		SPI 113 LRK Taman Tun Hussein Onn	80,000 PE
8	Bukit Mertajam	SPI 379 LRK Bandar Perda	32,000 PE
		SPI 114 LRK Taman Perwira	75,000 PE
		SPI 329 LRK Bandar Mutiara	75,000 PE
9	Simpang Ampat	Cadangan LRK Baru	86,000 PE
10	Sungai Bakap	Cadangan LRK Baru di Jawi dan CSTF	140,000 PE
11	Nibong Tebal	SPI 148 LRK Taman Sempadan	110,000 PE
12	Batu Kawan	SPI 371 LRK Batu Kawan	250,000 PE

Sumber : Indah Water Konsortium, 2018

Tindakan 1

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Pembesaran Empangan Mengkuang

Kerja-kerja menaik taraf pada stesen pam Mak Sulong sehingga terusan Sg Dua sedang berjalan, untuk meningkatkan kapasiti air mentah dari Sg. Kulim untuk membantu mengisi Empangan Mengkuang.

- Barrage baru merentasi Sg Muda di Rantau Panjang
- Rumah pam Lahar Yooi Garisan paip air mentah dari Rumah Pam Mak Sulong ke terusan Sg Dua

Empangan Mengkuang

Sumber: <https://www.thestar.com.my/news/nation, 2018>

Tindakan 2

Fasa 1
2021-2023Fasa 2
2024-2027Fasa 3
2028-2030

Mengkaji Kesesuaian Penuaian Air Bawah Tanah

Sumber: https://en.wikipedia.org/wiki/Groundwater#/media/File:Groundwater_flow.svg

- Kajian komprehensif harus dijalankan untuk meneroka potensi kawasan air bawah tanah di Seberang Perai untuk menerokai air bawah tanah sebagai sumber alternatif air bersih.
- Memaksimumkan penyusupan air hujan ke dalam air bawah tanah boleh dicapai dengan menggantikan paip perparitan tradisional dengan peranti penyusupan seperti lubang bocor dan 'cerobong bioretensi'

An aerial night view of a city, likely Singapore, showing a mix of urban development and greenery. The city lights are visible across the water, and a large green triangle graphic is on the left side of the image.

06

ASPEK KAWALAN PEMBANGUNAN

ZON GUNA TANAH, 2030

ZON PEMBANGUNAN
38,198.29 hektar
51.73%

ZON PENGEKALAN ALAM SEKITAR
8,605.67 hektar
11.66%

ZON PENGEKALAN PERTANIAN
25,416.67 hektar
34.42%

51.73% Tepu bina 38,198 hek. **48.27%** Bukan tepu bina 35,643 hek.

Kategori	Luas (Hektar)	%
Perumahan	18,507.56	25.06
Perniagaan	2,269.92	3.07
Industri	7,465.92	10.11
Institusi dan Kemudahan Masyarakat	3,340.49	4.52
Infrastruktur dan Utiliti	1,529.68	2.07
Pengangkutan	4,986.35	6.75
Pembangunan Bercampur	98.37	0.13
Jumlah Kecil (Tepu Bina)	38,198.29	51.73
Tanah Lapang dan Rekreasi	1,621.20	2.20
Pertanian	25,416.67	34.42
Hutan	5,291.79	7.17
Badan Air	3,313.88	4.49
Jumlah Kecil (Bukan Tepu Bina)	35,643.54	48.27
Jumlah Keseluruhan	73,841.83	100.00

12

*Zon Guna Tanah
Utama*

50

*Kelas Kegunaan
Tanah*

1. Perumahan

- A(1) Perumahan Terancang
- A(2) Perumahan Kampung

2. Perniagaan dan Perkhidmatan

- B(1) Perkedaian
- B(2) Perniagaan
- B(3) Kewangan
- B(4) Institusi Swasta
- B(5) Hiburan
- B(6) Penginapan
- B(7) Makanan dan Minuman
- B(8) Gerai Berkelompok
- B(9) Pasar
- B(10) Stesen Minyak
- B(11) Tempat Letak Kereta

3. Industri

- C(1) Industri Ringan
- C(2) Industri Sederhana
- C(3) Industri Berat
- C(4) Industri Khas
- C(5) Industri Desa
- C(6) Lombong/ Kuari

4. Institusi dan Kemudahan Masyarakat

- D(1) Kegunaan Kerajaan
- D(2) Pendidikan
- D(3) Kesihatan
- D(4) Keagamaan
- D(5) Perkuburan
- D(6) Keselamatan
- D(7) Rumah Kebajikan
- D(8) Kemudahan Awam

5. Tanah Lapang dan Rekreasi

- E(1) Tanah Lapang/Rekreasi Awam
- E(2) Rekreasi Perniagaan
- E(3) Kawasan Hijau

6. Jelapang Padi Negara

- F(1) Jelapang Padi

7. Pertanian

- G(1) Pertanian
- G(2) Penternakan
- G(3) Akuakultur

8. Hutan

- H(1) Hutan Simpanan Kekal
- H(2) Hutan

9. Badan Air

- I(1) Badan Air

10. Infrastruktur dan Utiliti

- J(1) Bekalan Elektrik
- J(2) Bekalan Gas
- J(3) Bekalan Air
- J(4) Pengairan dan Perparitan
- J(5) Telekomunikasi
- J(6) Pelupusan Sisa Pepejal
- J(7) Pelupusan Sisa Berjadual
- J(8) Pembedungan

11. Pengangkutan

- K(1) Jalan
- K(2) Pengangkutan Darat
- K(3) Pengangkutan Air
- K(4) Pengangkutan Udara

12. Pembangunan Bercampur

- L(1) Pembangunan Bercampur

Kepadatan yang dibenarkan berdasarkan kepada keperluan berikut:-

- 01** Mengawal dan mengekalkan bentuk dan binaan sesuatu tapak.
- 02** Mengekalkan dan menyesuaikan karakter kawasan sekitarnya.
- 03** Mengawal dan mewujudkan keseimbangan yang sesuai di antara penduduk dan kapasiti kemudahan dan infrastruktur.
- 04** Menggalakkan jumlah penduduk yang lebih besar untuk menyokong perkhidmatan bandar.
- 05** Mengawal dan mengekalkan tahap pembangunan dan penduduk yang selamat di kawasan potensi risiko

Kawalan Kepadatan

Kawalan kepadatan atau densiti adalah terpakai kepada:-

- i. Pembangunan baru di Zon Perumahan Cadangan;
- ii. Pembangunan baru secara 'Infill' di zon perumahan sedia ada;
- iii. Pembangunan semula di Zon Perumahan, sedia ada;
- iv. Pembangunan kediaman di Zon Perumahan Kampung.

ZON GUNA TANAH	DENSITI PEMBANGUNAN PERUMAHAN		Catatan
	Asas Dibenarkan	Maksimum Boleh Dipertimbangkan [Tertakluk Kepada Pematuhan Syarat]	
	Kolum I	Kolum II	
PERUMAHAN TERANCANG			Pembangunan melebihi densiti pembangunan perumahan asas yang dibenarkan (Kolum I) adalah tertakluk kepada caj peningkatan infrastruktur yang ditetapkan oleh PBT.
Perumahan 1 (R1)	6 unit/ekar	10 unit/ekar	
Perumahan 2 (R2)	11 unit/ekar	30 unit/ekar	
Perumahan 3 (R3)	31 unit/ekar	60 unit/ekar	
KAMPUNG			
Perumahan 4 (R4)	6 unit/ekar	15 unit/ekar	

KAWALAN NISBAH PLOT

ZON GUNA TANAH	HIERARKI PETEMPATAN	NISBAH PLOT PEMBANGUNAN PERNIAGAAN		LOKASI			Catatan
		Asas Dibenarkan	Maksimum Boleh Dipertimbangkan [Tertakluk Kepada Pematuhan Syarat]	Daerah Seberang Perai Utara	Daerah Seberang Perai Tengah	Daerah Seberang Perai Selatan	
		Kolum I	Kolum II				
PERNIAGAAN & PERKHIDMATAN	Perniagaan Pusat Wilayah (P1)	1 : 2	1 : 5 (+1)*	1. Butterworth			Pembangunan melebihi nisbah plot asas yang dibenarkan (Kolum I) adalah tertakluk kepada caj peningkatan infrastruktur yang ditetapkan oleh PBT.
	Perniagaan Pusat Petempatan Utama (P2)	1 : 2	1 : 4 (+1)*	1. Kepala Batas 2. Bandar Bertam	1. Bukit Mertajam 2. Seberang Jaya	1. Bandar Cassia 2. Nibong Tebal	
	Berpotensi dibangunkan			3. Bagan Ajam	3. Prai 4. Bandar Perda	3. Bandar Tasek Mutiara	
	Perniagaan Pusat Petempatan Kecil (P3)	1 : 2	1 : 3 (+1)*	1. Penaga 2. Tasek Gelugor 3. Teluk Air Tawar 4. Sungai Dua	1. Bandar Alma 2. Penanti 3. Permatang Pauh 4. Juru 5. Bukit Tengah	1. Sungai Bakap 2. Jawi 3. Simpang Ampat	
	Berpotensi dibangunkan			6. Mak Mandin	6. Berapit 7. Bukit Minyak 8. Machang Bubok		
	Perniagaan Pekan (P4)	1 : 1	1 : 2	1. Kuala Muda 2. Permatang Bendahari 3. Sungai Puyu 4. Kubang Menerong 5. Pinang Tunggal 6. Jarak 7. Pokok Sena	1. Kubang Semang 2. Permatang Tinggi 3. Mengkuang Titi	1. Sg. Acheh 2. Kg. Besar 3. Val Dor 4. Sri Ampangan	
	Perniagaan Am (P5)	1 : 1	1 : 2	Merujuk kepada kawasan perniagaan di luar sempadan hierarki petempatan (luar kawasan pertumbuhan).			
	Perniagaan Kejiranan (P6)	1 : 1	1 : 2	Merujuk kepada kawasan perniagaan yang terletak di dalam kawasan kejiranan kediaman yang menyediakan penjualan runcit skala kecil dan perkhidmatan.			
PEMBANGUNAN BECAMPUR	<i>Mixed Use Residential (MXR)</i> • 60% guna tanah perumahan; dan • 40% guna tanah perniagaan		atau	<i>Mixed Use Commercial (MXC)</i> • 60% guna tanah perniagaan; dan • 40% guna tanah perumahan		atau	<i>Mixed Use Industrial (MXI)</i> • 70% guna tanah industri; dan • 30% guna tanah perniagaan
	KAWASAN ZON PEMBANGUNAN BERORIENTASI TRANSIT (TOD)	*Bonus Nisbah Plot (tambahan +1 daripada nisbah plot asas) diberikan bagi pembangunan/pemajuan memenuhi syarat-syarat pembangunan TOD dan berada di dalam kawasan yang ditetapkan.					

PELAN KAWALAN KEPADATAN DAN NISBAH PLOT

Kawasan Sensitif Alam Sekitar (KSAS)	Kawasan Risiko		Zon Pembangunan Berorientasikan Transit (TOD)
<p>KSAS Tahap 1 Pembangunan pertanian dan pembalakan tidak dibenarkan. Aktiviti eko pelancongan, penyelidikan dan pendidikan yang berimpak rendah sahaja dibenarkan.</p> <ol style="list-style-type: none"> Hutan Simpanan Kekal (HSK) Jelapang Padi Negara Empangan dan Kawasan Tadahan Empangan; Kawasan Habitat Burung Hijrah; dan Kawasan Habitat Kelip-kelip 	<p>Rangkaian Gas Parameter rangkaian gas adalah bagi mengalakkan aktiviti perindustrian yang berkenaan dapat menikmati kemudahan laluan gas untuk menjalankan operasi.</p>	<p>Kawasan Risiko Banjir Parameter kawalan perancangan bagi Kawasan risiko banjir bertujuan untuk memberikan indikasi kepada jabatan, agensi untuk menyediakan sistem saliran yang bersesuaian bagi mengatasi masalah banjir dan mengelakkan kejadian banjir dengan memastikan pengairan yang lancar.</p>	<p>Lingkungan 400 meter adalah Zon Pembangunan dari sempadan stesen keretapi. Secara umumnya, zon ini adalah guna tanah yang pelbagai, intensiti pembangunan tinggi, pembangunan yang lebih padat, menyokong pembangunan dan pengangkutan awam, mempunyai tahap perkhidmatan dan kemudahsampaian pengangkutan awam yang tinggi dan mewujudkan persekitaran pejalan kaki yang berkesinambungan, tiada halangan serta memberi keutamaan kepada pejalan kaki.</p>
<p>KSAS Tahap 2 Pembangunan pertanian dan pembalakan tidak dibenarkan kecuali aktiviti eko pelancongan, penyelidikan dan pendidikan berimpak rendah dibenarkan namun tertakluk kepada keperluan jabatan teknikal dan agensi yang terlibat.</p> <ol style="list-style-type: none"> Kawasan Hutan Paya Bakau / Paya Gambut di luar Kawasan Perlindungan. Bukit dan Lereng Bukit <ol style="list-style-type: none"> Ketinggian antara 76 meter hingga 300 meter Kecerunan antara 15 darjah hingga 35 darjah 	<p>Tapak Pelupusan Sampah Parameter kawalan perancangan bagi kawasan risiko adalah penting bagi menjamin persekitaran yang bersih, tiada pencemaran bau dan pencemaran pemandangan.</p> <ol style="list-style-type: none"> Tapak Pelupusan Sampah; dan Bekas Tapak Pelupusan 	<p>Kawasan Tebus Guna Sekiranya terdapat kawasan penambakan, perlu mengambil kira aspek sosial penduduk setempat dari segi kesinambungan, kepelbagaian, kemudahsampaian dan urus tadbir yang baik. Dalam pada itu, kawasan pesisiran pantai perlu disediakan/ dikembalikan semula di dalam lingkungan kawasan tebusguna tanah tersebut untuk kegunaan awam.</p>	<p>Zon Tukar Guna Aktiviti Bangunan</p> <p>Terdapat beberapa kawasan perumahan sedia ada yang telah mendapat kelulusan khas bagi membenarkan aktiviti bangunan daripada aktiviti perumahan kepada perniagaan, dan boleh ditukarkan semula aktiviti kepada perumahan sekiranya perlu dan bersesuaian dengan lokasi perletakaan bangunan rumah.</p>
<p>KSAS Tahap 3 Pembangunan terkawal tertakluk kepada keperluan teknikal dan agensi yang terlibat.</p> <ol style="list-style-type: none"> Kepulauan; Rizab Sungai; dan Pesisiran Pantai. 	<p>Kawalan Sekitar Kem Tentera Radius kawasan penerbangan daripada kawasan kem tentera terdiri daripada satu, dua dan tiga kilometer akan mengawal pembangunan ketinggian di kawasan lingkungan radius tersebut. Pengawalan ini bertujuan memastikan intensiti pembangunan di kawasan radius ruang udara penerbangan tidak menjejaskan ruang penerbangan TUDM.</p>	<p>Kawasan Hakisan Pantai Pengawalan aktiviti pembangunan dan persediaan terhadap bencana alam adalah amat penting di dalam meredakan impak negatif terhadap alam sekitar dan pembangunan.</p>	<p>Namun begitu sebarang perubahan kepada bentuk fizikal bangunan adalah tidak dibenarkan.</p>

PARAMETER TAMBAHAN KAWALAN PEMBANGUNAN

PETUNJUK :		LAIN-LAIN :	
Perumahan Terancang	Tanah Lapang dan Rekreasi	Lain-lain Pertanian	Lapangan Terbang
Perumahan Kampung	Pengangkutan	Penternakan	Pelabuhan
Perniagaan dan Perkhidmatan	Infrastruktur dan Utiliti	Akuakultur	Terminal Feri
Pembangunan Bercampur	Jelapang Padi Negara	Hutan Simpanan Kekal	Jeti Nelayan
Industri	Tanaman Padi Luar Jelapang Padi Negara	Hutan	
Institusi dan Kemudahan Masyarakat	Badan Air	Sempadan Daerah	

Singkatan Nama
 ILP - Institut Latihan Perindustrian
 IKM - Institut Kemahiran Mara
 NBCT - North Butterworth Container Terminal
 MRSM - Maktab Rendah Sains Mara
 MARDI - Malaysian Agricultural Research & Development Institute
 TUDM - Tentera Udara Diraja Malaysia
 IPBL - Institut Pertanian Bungong Lima
 USM - Universiti Sains Malaysia
 UTM - Universiti Teknologi Mara

ZON GUNA TANAH 2030 DAERAH SEBERANG PERAI UTARA

PETUNJUK :		Kawalan Kepadatan	Kawalan Nisbah Plot	LAIN-LAIN :		
●	R1	: 6 unit/ekar - 10 unit/ekar	●	1:1	—	Lapangan Terbang
●	R2	: 11 unit/ekar - 30 unit/ekar	●	1:2	—	Pelabuhan
●	R3	: 31 unit/ekar - 60 unit/ekar	●	1:3	—	Terminal Feri
●	R4	: 6 unit/ekar - 15 unit/ekar	●	1:4	—	Jeti Nelayan
			●	1:5	—	
			●	1:6	—	
				—	Landasan & Stesen KTM	
				—	Laluan Feri	
				—	Sempadan Daerah	
				○	Sempadan Kawasan TOD	

Singkatan Nama	ICM - Institut Kemahiran Mara	NBCT - North Butterworth Container Terminal	MARDI - Malaysian Agricultural Research & Development Institute	TUDM - Tentera Udara Diraja Malaysia	IPBB - Institut Pertanian Bumbung Lima	USM - Universiti Sains Malaysia	UITM - Universiti Teknologi Mara
----------------	-------------------------------	---	---	--------------------------------------	--	---------------------------------	----------------------------------

ZON INTENSITI 2030 DAERAH SEBERANG PERAI UTARA

PETUNJUK :

Hutan Simpanan Kekal (HSK)	Kawasan Risiko Banjir	Risiko Hakisan Pantai	LAIN-LAIN :
Jelapang Padi Negara	Rangkaian Paip Gas	Tahap 5 : Sangat Tinggi	Lebuh Raya
Kawasan Habitat Burung Hijrah	Radius Kawalan Ketinggian di Kawasan Sekitar Lapangan Terbang TUDM	Tahap 4 : Tinggi	Jalan Utama
Hutan Paya Bakau/Paya Gambut	Buffer Zon Persisiran Pantai Lingkuhan 3000m ke laut & 3000 meter ke darat.	Tahap 3 : Sederhana	Landasan & Stesen KTM
Kawasan Ternakan Babi		Tahap 2 : Rendah	Laluan Feri
Rizab Sungai		Tahap 1 : Sangat Rendah	Sempadan Daerah

Singkatan Nama

I.P. - Institut Latihan Perindustrian	NBCT - North Butterworth Container Terminal	MARDI - Malaysian Agricultural Research & Development Institute	TUDM - Tentera Udara Diraja Malaysia	USM - Universiti Sains Malaysia
IHM - Institut Kemahiran Mara	MRSM - Maktab Rendah Sains Mara		JPBL - Institut Pertanian Bumbung Lima	UiTM - Universiti Teknologi Mara

PARAMETER TAMBAHAN KAWALAN PEMBANGUNAN 2030 DAERAH SEBERANG PERAI UTARA

RUJUKAN PELAN INDEKS

- Jumlah Indeks = 197 indeks
- Indeks mengikut syit pawaiian JUPEM

CONTOH PELAN INDEKS: INDEKS 08-C-IV

ZON GUNA TANAH 2030 | DAERAH SPU

- ZON GUNA TANAH**
- Perumahan Terancang
 - Perumahan dan Perkhidmatan
 - Industri
 - Pendidikan
 - Kesihatan
 - Keagamaan
 - Perkuburan
 - Keselamatan
- Rumah Kebajikan
 - Kegunaan Kerajaan
 - Kemudahan Awam
 - Tanah Lapang dan Rekreasi
 - Pengangkutan
 - Infrastruktur dan Utiliti
 - Badan Air
 - Laut

Jadual Kelas Kegunaan Tanah dan Bangunan			
DIBENARKAN	KELAS KEGUNAAN	DIBENARKAN DENGAN SYARAT	CATATAN
PERUMAHAN	Kelas A (1)	Kelas B (7) a, Kelas B (4) a 1, Kelas D (7) a, b, c & d	
PERNIAGAAN & PERKHIDMATAN	Kelas B (1) hingga B (11) kecuali Kelas B (4) c	Kelas D (7) a, b, c & d	
INDUSTRI	Kelas C (1) & C (2)	Kelas B (1) d 20 & 22, Kelas B (7) a, Kelas B (7), Kelas B (10), Kelas B (11)	
INSTITUSI & KEMUDAHAN MASYARAKAT	Kelas D (1) hingga D (8) kecuali Kelas D (1) b, D (3) a, & D (6) a, b, e, g, i & j		
TANAH LAPANG & REKREASI	Kelas E (1) a, b, c, & i; Kelas E (3)	Kelas E (2) i	
BADAN AIR	Kelas I (1) a 1, 3, 5, & 6, Kelas I (1) b 4		
INFRASTRUKTUR & UTILITI	Kelas J (1) f, Kelas J (3) i, Kelas J (4), Kelas J (5), Kelas J (8) b		
PENGANGKUTAN	Kelas K (1), Kelas K (2) j & l		

INTENSITI & PARAMETER KAWALAN 2030

- KEPADATAN**
- R2: 11 unit/lekar - 30 unit/lekar
 - R3: 31 unit/lekar - 60 unit/lekar
- NISBAH PLOT**
- 1:2
- PARAMETER KAWALAN PEMBANGUNAN**
- Kawalan Ketinggian Lapangan Terbang
- LAIN-LAIN**
- Sempadan Blok Perancangan (BP)
 - Catangian Landasan Monorial

Singkatan Nama

<ul style="list-style-type: none"> M - Masjid S - Surau T - Tokong B - Balai Rayat K - Kuil G - Gereja 	<ul style="list-style-type: none"> DBP - Balai Bersejarah dan Penyelamatan BP - Balai Polis DR - Dewan Orang Ramai DS - Dewan Serbaguna Awam 	<ul style="list-style-type: none"> KD - Klinik Dend KK - Klinik Kesihatan PA - Pusat Perkhidmatan Awam PP - Pejabat Polis PPS - Pejabat Pos 	<ul style="list-style-type: none"> RMF - Rumah Anak Yatim RME - Rumah Warga Emas RP - Rumah Perawatan RK - Rumah Orang Kurang Upajaya TDK - Tadika 	<ul style="list-style-type: none"> PL - Perubatan Islam PC - Perkhidmatan Cans PK - Perkhidmatan Kristian 	<ul style="list-style-type: none"> RF - Ligi Rancangan Komuniti PE - Puncung Elektrik TM - Menara Pemancar Telekomunikasi BL - Ligi Rawatan Air
--	--	--	---	--	---

Jadual Kelas Kegunaan Tanah dan Bangunan

DIBENARKAN	KELAS KEGUNAAN	DIBENARKAN DENGAN SYARAT	CATATAN
PERUMAHAN	Kelas A (1)	Kelas B (1) a, Kelas B (4) a 1, Kelas D (7) a, b & c	
PERNIAGAAN & PERKHIDMATAN	Kelas B (1) hingga B (11) kecuali Kelas B (4) c	Kelas D (7) a, b, c & d	
INDUSTRI	Kelas C (1) & C (2)	Kelas B (1) d 20 & 22, Kelas B (1) e, Kelas B (7), Kelas B (10), Kelas B (11)	
INSTITUSI & KEMUDAHAN MASYARAKAT	Kelas D (1) hingga D (8) kecuali Kelas D (1) b, D (3) a, & D (6) a, b, e, g, i & j		
TANAH LAPANG & REKREASI	Kelas E (1) a, b, c, & i, Kelas E (3)	Kelas E (2) i	
BADAN AIR	Kelas I (1) a 1, 3, 5, & 6, Kelas I (1) b 4		
INFRASTRUKTUR & UTILITI	Kelas J (1) f, Kelas J (3) i, Kelas J (4), Kelas J (5), Kelas J (8) b		
PENGANGKUTAN	Kelas K (1), Kelas K (2) j & l		

TATACARA RUJUKAN PELAN INDEKS

Pelan Indeks adalah dipersembahkan mengikut syit no piawai JUPEM mengikut Daerah dan Mukim serta perincian Pelan Indeks

1

Pelan Zon
Guna Tanah 2030

2

Pelan Intensiti
Pembangunan 2030

3

Pelan Kawalan
Pembangunan 2030

4

Kenalpasti Daerah

5

Zon Guna Tanah
2030 Daerah - SPU

6

Zon Intensiti 2030
Daerah - SPU

7

Kawalan
Pembangunan 2030
Daerah - SPU

8

Kenalpasti No Grid
Indeks

9

Zon Guna Tanah
2030
Indeks 8-C-IV

10

Zon Intensiti
2030
Indeks 8-C-IV

TERIMA KASIH