

**Universiti Kebangsaan
Malaysia**

KKKH 4543: Perancangan Pembangunan Bandar

**Projek Kajian Lalulintas
Bandar Baru Bangi**

(Sesi 2005/6)

Ahli-ahli kumpulan:

Lee Jun Seng	A86660
Lim Sook Yee	A86669
Livia binti Lahat	A86414
Low Yoke Yen	A86673

KANDUNGAN

1. Ringkasan Eksekutif	3 - 11
2. Pengenalan	12 - 14
3. Konteks Pembangunan	15 - 23
4. Objektif Kajian	24
5. Audit Keadaan Semasa	25 - 34
6. Data Trafik	35 - 39
7. Pelan Perancangan Pengangkutan Bandar Baru Bangi	40 - 46
8. Pengurusan Strategi Lalulintas	47 - 49
9. Sistem Pengangkutan Pintar	50 - 52
10. Isu Alam Sekitar	53 - 55
11. Kesimpulan	56
12. Lampiran	57

RINGKASAN EKSEKUTIF

1.0 Pendahuluan am

Sejak tahun 1974, Bandar Baru Bangi telah dimajukan secara berperingkat-peringkat. Bandar Baru Bangi merangkumi kawasan seluas lebih kurang 2, 925 hektar (7, 228 ekar). Matlamat utama pembukaan Bandar ini ialah untuk menjadikan kawasan Bandar Baru Bangi sebagai satu pusat pertumbuhan wilayah bagi Selatan Lembah Klang dan seterusnya dijadikan Bandar Universiti dan juga pusat kajian sains.

2.0 Objektif Kajian

Objektif kajian ini secara asasya ialah untuk mempromosikan dan juga mempraktikkan satu sistem pengangkutan yang lebih bercirikan kemanusiaan di mana keutamaan adalah lebih kepada keselamatan dan kemudahan pengguna jalanraya. Objektif keseluruhan ialah seperti berikut:

- 2.1 Membaiki sistem dan kemudahan pengangkutan yang sedia ada
- 2.2 Melaksanakan kerja-kerja penyelenggaraan yang lebih efektif
- 2.3 Menyediakan kemudahan pengangkutan yang lebih sempurna
- 2.4 Menyelesaikan masalah-masalah sistem pengangkutan
- 2.5 Menganggar kos-kos yang perlu

Selain daripada mencapai objektif yang disebutkan di atas, kajian ini juga berusaha untuk memaksimumkan kadar pulangan dalaman (Internal Rate of Return, IRR) yang selaras dengan pengubahsuaian dan cadangan-cadangan yang diberikan

3.0 Kawasan Kajian: Bandar Baru Bangi

4.0 Penggunaan tanah Bandar Baru Bangi

4.1 Perumahan

Berdasarkan pemerhatian dan banci yang dilakukan, bilangan pembangunan rumah mengikut jenis yang terdapat di 16 seksyen Bandar Baru Bangi ialah seperti berikut:

Jadual 4.1 Bilangan pembangunan rumah di Bandar Baru Bangi

Guna Tanah / unit	Pangsapuri	Flat/rumah murah	Rumah tingkat 1	Rumah tingkat 2	Rumah Berkembar	Rumah Sesebuah
seksyen 1	125	249	150	400	49	130
seksyen 2	0	412	114	217	85	0
seksyen 3	502	0	148	436	158	281
seksyen 4	1118	0	0	961	0	499
seksyen 5	400	0	3800	706	0	0
seksyen 6	0	0	0	0	0	0
seksyen 7	1300	0	0	710	0	0
seksyen 8	437	0	0	564	20	62
seksyen 9	0	0	238	30	35	23
seksyen 10	0	0	36	73	0	0
seksyen 11	0	0	0	0	0	0
seksyen 12	0	0	147	0	0	0
seksyen 13	0	0	0	0	0	0
seksyen 14	0	0	0	0	0	0
seksyen 15	0	0	0	212	0	0
seksyen 16	0	944	464	0	0	0

4.2 Pembangunan Perusahaan

Keseluruhan kawasan perusahaan di Bandar Baru Bangi ialah 216.24 hektar (534.36 ekar) dan terletak di seksyen 10, 13 dan 16. sehingga bulan Disember 1992, 192.57 hektar (475.86 ekar) telah dijual dan daripada jumlah ini, 100 lot telah pun beroperasi dengan tenaga pekerja seramai lebih kurang 10.000 orang.

Bagi tahun 1988 – 1991 sahaja sejumlah 42 lot seluas 123.59 hektar (305.4 ekar) telah ditawarkan kepada pengusaha-pengusaha melalui program galakan pelabur asing oleh kerajaan Negeri Selangor.

4.3 Tanah Institusi

kawasan institusi terletak di seksyen-seksyen 11, 12, 14 , 15, dan 16 Bandar Baru Bangi dan meliputi kawasan seluas 343.09 hektar (847.8 ekar). Keseluruhan tanah di kawasan institusi Seksyen 11, 12 , 14 ,15 dan 16 meliputi kawasan seluas 343.09 hektar (847.8 ekar) telah habis dijual. Institusi yang membeli kawasan ini terdiri daripada agensi Kerajaan Persekutuan, Badan-badan Berkanun dan Institusi-institusi Kewangan Swasta.

Seksyen 11	-	Kementerian Kerja Raya
	-	Lembaga Elektrik Negara
	-	Pusat Latihan Kemajuan Desa
	-	Malayan Banking Berhad
	-	Bank Bumiputra Malaysia Berhad
	-	Kementerian Tenaga Telekom dan Pos
	-	Jabatan Pertahanan
	-	PORIM
	-	RISDA
	-	Bank Pertanian Malaysia
	-	Bank Simpanan Nasional
	-	Kementerian Kewangan (Jabatan Penilaian)
	-	Petronas
	-	UMBC
Seksyen 12	-	Maktab Perguruan Islam
	-	Kementerian Kebajikan Masyarakat Malaysia (orang-orang cacat)
	-	Jabatan Perdana Menteri (Bhg. Hal-ehwal Islam)
Seksyen 14	-	Jabatan Hasil Dalam Negeri.
	-	MARA

- Seksyen 15
- Kementerian Undang-undang
 - Jabatan Imigresan
 - Kementerian Sumber Manusia (Jabatan Kilang dan Jentera)
 - Kementerian Perumahan dan Kerajaan Tempatan

5.0 Data Trafik yang dihasilkan oleh Bandar Baru Bangi

(a) Waktu pagi

Tarikan pagi bagi setiap 100 m persegi luas lantai

Jadual 5.1: Tarikan mengikut zon di Bandar Baru Bangi

Guna Tanah	Pejabat	Hospital	Pusat Membeli-belah	Sekolah	Universiti/kolej	Kompleks Sukan	Kedai	Kawasan peindustrian
seksyen 1	0	0	0	4453	0	0	0	0
seksyen 2	0	0	0	0	0	73	0	0
seksyen 3	0	1284	0	4249	0	0	5833	0
seksyen 4	898	0	0	1368	0	0	1224	0
seksyen 5	0	0	0	1231	0	0	0	0
seksyen 6	0	0	0	0	0	0	0	0
seksyen 7	0	0	0	1017	0	0	0	0
seksyen 8	0	0	0	449	0	0	62	0
seksyen 9	0	0	0	0	0	0	23	308
seksyen 10	0	0	0	0	0	0	0	25573
seksyen 11	0	0	0	0	0	0	0	24323
seksyen 12	0	0	0	0	33184	0	147	0
seksyen 13	0	0	0	0	0	0	0	1796
seksyen 14	5955	0	0	0	6254	0	0	0
seksyen 15	2096	0	0	0	5869	146	459	0
seksyen 16	3251	0	78	2635	0	0	0	3533

Jadual 5.2 Pengeluaran yang dihasilak oleh pembangunan rumah di Bandar Baru Bangi

Guna Tanah / unit	Pangsapuri	Flat/rumah murah	Rumah tingkat 1	Rumah tingkat 2	Rumah Berkembar	Rumah Sesebuah
seksyen 1	264	828	322	1008	128	345
seksyen 2	0	1034	252	547	217	0
seksyen 3	1059	0	327	1099	403	716
seksyen 4	2359	0	0	2422	0	1272
seksyen 5	844	0	8398	1779	0	0
seksyen 6	0	0	0	0	0	0
seksyen 7	2743	0	0	1789	0	0
seksyen 8	922	0	0	1421	51	159
seksyen 9	0	0	526	76	89	58
seksyen 10	0	0	80	184	0	0
seksyen 11	0	0	0	0	0	0
seksyen 12	0	0	325	0	0	0
seksyen 13	0	0	0	0	0	0
seksyen 14	0	0	0	0	0	0
seksyen 15	0	0	0	535	0	0
seksyen 16	0	2370	1025	0	0	0

(b) Waktu Petang

Pengeluaran pagi bagi setiap 100 m persegi luas lantai

Jadual 5.3: Keluaram mengikut Zon di Bandar Baru Bangi

Guna Tanah	Pejabat	Hospital	Pusat Membeli-belah	Sekolah	Universiti/kolej	Kompleks Sukan	Kedai	Kawasan peindustrian
seksyen 1	0	0	0	4453	0	0	0	0
seksyen 2	0	0	0	0	0	73	0	0
seksyen 3	0	1115	0	4249	0	0	4677	0
seksyen 4	98	0	0	1368	0	0	980	0
seksyen 5	0	0	0	1231	0	0	0	0
seksyen 6	0	0	0	0	0	0	0	0
seksyen 7	0	0	0	1017	0	0	0	0
seksyen 8	0	0	0	449	0	0	62	0
seksyen 9	0	0	0	0	0	0	23	257
seksyen 10	0	0	0	0	0	0	0	21311
seksyen 11	0	0	0	0	0	0	0	20629
seksyen 12	0	0	0	0	29875	0	309	0
seksyen 13	0	0	0	0	0	0	0	3792
seksyen 14	6518	0	0	0	5628	0	0	0
seksyen 15	2295	0	0	0	5278	308	965	0
seksyen 16	3230	0	165	2664	0	0	0	7437

Peringatan: angka-angka yang dijanakan di kedua-dua jadual di atas adalah merujuk kepada kadar penjanaa yang digunakan oleh Dewan Bandaraya Kuala Lumpur.

Jadual 5.4 Pengeluaran yang dihasilkan oleh pembangunan rumah di Bandar Baru Bangi

Guna Tanah / unit	Pangsapuri	Flat/rumah murah	Rumah tingkat 1	Rumah tingkat 2	Rumah Berkembar	Rumah Sesebuah
seksyen 1	234	525	272	880	109	293
seksyen 2	0	855	206	467	184	0
seksyen 3	2001	0	268	937	343	608
seksyen 4	899	0	0	2006	0	108
seksyen 5	716	0	688	1518	0	0
seksyen 6	0	0	0	0	0	0
seksyen 7	2743	0	0	1789	0	0
seksyen 8	922	0	0	1421	51	159
seksyen 9	0	0	526	76	89	58
seksyen 10	0	0	80	184	0	0
seksyen 11	0	0	0	0	0	0
seksyen 12	0	0	267	0	0	0
seksyen 13	0	0	0	0	0	0
seksyen 14	0	0	0	0	0	0
seksyen 15	0	0	0	456	0	0
seksyen 16	0	1982	840	0	0	0

6.0 Audit Lisan dan Visual telah dilakukan di kawasan kajian. Dan, pembentangan yang lebih terperinci telah dilampirkan di bab Audit Keadaan Semasa.

7.0 Perancangan dan cadangan telah oun dilakukan ke atas perkara-perkara yang berikut:

7.1 Kemudahan awam seperti Bas

7.2 Kemudahan pejalan kaki

7.3 Pembaikan keadaan infrastruktur yang sedia ada

8.0 Anggaran kos-kos berpandukan cadangan atau perancangan yang dilakukan

9.0 Pengurusan strategi lalulintas untuk meningkatkan pengangkutan awam.

9.1 Sistem lilitan terhad

9.2 Penahanan melalui harga jalan

9.3 Penahanan melalui letak kereta

10. Sistem pengangkutan pintar (ITS)

11. Isu alam sekitar.

12. Kesimpulan

1.0 PENGENALAN

1.1 PENDAHULUAN

Laporan ini adalah untuk menyelidik dan merancang pembangunan pengangkutan Bandar Baru Bangi, Selangor.

1.1.1 Latarbelakang Bandar Baru Bangi

Sejak tahun 1974, Bandar Baru Bangi telah dimajukan secara berperingkat-peringkat. Bandar Baru Bangi merangkumi kawasan seluas lebih kurang 2, 925 hektar (7, 228 ekar). Matlamat utama pembukaan Bandar ini ialah untuk menjadikan kawasan Bandar Baru Bangi sebagai satu pusat pertumbuhan wilayah bagi Selatan Lembah Klang dan seterusnya dijadikan Bandar Universiti dan juga pusat kajian sains.

Pembangunan peringkat awal Bandar Baru Bangi adalah berdasarkan kepada pelan struktur yang disebabkan oleh PKNS dan Jabatan Perancang Bandar dan Desa pada tahun 1974 dan selepas itu dikaji semula pada tahun 1979 dengan matlamat untuk mewujudkan pembangunan yang sederhana bagi menampung seramai 75,000 penduduk dalam tahun 2000 dan dengan harapan Bandar Baru Bangi ini menjadi sebuah Bandar wilayah yang terbesar di kawasan Selatan Negeri Selangor Darul Ehsan.

1.1.1.1 Kegunaan Tanah

Penggunaan tanah di Bandar Baru Bangi telah dirancang dengan matlamat untuk memperseimbangkan semua sector utama di Bandar ini dalam usaha mewujudkan satu keharmonian di antara ciri-ciri Bandar akademik, Bandar institusi dan tempat kediaman yang selesa bagi penduduk-penduduknya. Bandar Baru Bangi dibahagikan kepada 16 seksyen yang dirancang untuk menampung penggunaan tanah megikut kategori utama seperti yang berikut:

<u>Keluasan</u>	<u>Hektar</u>	<u>Ekar</u>	<u>Peratus</u>
Perumahan	517	1278	25.2
Perusahaan	352	870	17.2
Perniagaan	81	200	3.9
Institut	477	1171	23.1
Kawasan Rekreasi (Aktif)	166	410	8.1
Kawasan Hijau	32	82	1.6
Lain-lain (parit, jalan, pembentungan)	428	1057	20.9
Jumlah	2053	5068	100

Berdasarkan data yang didapati, jelas diperhatikan bahawa terdapatnya perseimbangan penggunaan tanah megikut sector-sektor utama. Berbeza dengan Bandar-bandar lain yang dibangunka oleh PKNS atau pihak swasta, Bandar Baru Bangi mempunyai ketumpatan penduduk yang rendah kerana terdapat kawasan institusi yang luas. Dalam perancangan PKNS, kualiti persekitaran yang tinggi juga ditekankan melalui program landscaping, projek sisitem betungan umum dan penekanan kepada industri bersih.

1.1.1.2 Strategi Pembangunan

Pembangunan Bandar Baru Bangi dilaksanakan secara berperingkat-peringkat oleh Perbadanan dan agensi-agensi kerajaan atau swasta yang memiliki tanah di bandar ini berdasarkan keperluan masing-masing dan kedudukan kewanagn mereka. Di peringkat awal pembangunan Bandar Baru Bangi, Jabatan Kemajuan Bandar Baru Bangi bertindak sebagai pemaju dan pentadbir Bandar. Walaupun begitu, fungsi pengurusan Bandar telah diambilalih oleh Majlis Daerah Hulu Langat pada tahun 1987. Pembangunan fizikal Bandar Baru Bangi telah dijalankan megikut seksyen dan permintaan pasaran bagi rumah-rumah kediaman, lot-lot kediaman, tanah-tanah perusahaan dan institutsi oleh orang ramai, agensi-agensi kerajaan dan pihak swasta. Pada masa yang sama Perbadanan dengan kerjasama Majlis Daerah Hulu Langat menyediakan kemudahan-kemudahan infrastruktur asas dan rekreasi atau riadah secara berperingkat-peringkat mengikut kemampuan kewangan Perbadanan dan pihak kerajaan.

1.1.2 Kemajuan Pembangunan

1.1.2.1 Perumahan

Rumah-rumah kediaman yang telah dirancang mengikut penjenisan adalah seperti berikut:

<u>Jenis Rumah</u>	<u>Unit</u>	<u>Peratus</u>
Kos Tinggi	5890	38
Kos Sederhana	3410	22
Kos Rendah/ Sederhana Rendah	6200	40
Jumlah	15500	100

Sumber sehingga 31 Disember 1992, projek perumahan yang telah dibina ialah sejumlah 5,638 unit dan unit dan daripada jumlah ini 2,113 unit dibina secara konvonsyenal dan 3,525 secara pasangsiap.

Perbadanan telah menyediakan tanah seluas lebih kurang 87 ekar untuk 349 lot rumah sesebuah di Bandar Baru Bangi. Sebanyak 342 lot telah dijual dan daripada jumlah ini 243 buah telah siap dibina.

Perbadanan telah menawarkan lot-lot perumahan kepada enam (6) buah syarikat untuk membina 103 lot rumah sesebuah, 100 unit rumah berkembar dan 310 lot rumah bersambung 2 tingkat dan 184 unit rumah kos rendah (satu tingkat) dalam program penyertaan pihak swasta.

1.1.2.2 Tanah Perusahaan

Keseluruhan kawasan perusahaan di Bandar Baru Bangi ialah 216.24 hektar (534.36 ekar) dan terletak di seksyen 10, 13 dan 16. sehingga bulan Disember 1992, 192.57 hektar (475.86 ekar) telah dijual dan daripada jumlah ini, 100 lot telahpun beroperasi dengan tenaga pekerja seramai lebih kurang 10.000 orang.

Bagi tahun 1988 – 1991 sahaja sejumlah 42 lot seluas 123.59 hektar (305.4 ekar) telah ditawarkan kepada pengusaha-pengusaha melalui program galakan pelabur asing oleh kerajaan Negeri Selangor.

1.1.2.3 Tanah Institusi

kawasan institusi terletak di seksyen-seksyen 11, 12, 14 , 15, dan 16 Bandar Baru Bangi dan meliputi kawasan seluas 343.09 hektar (847.8 ekar). Keseluruhan tanah di kawasan institusi Seksyen 11, 12 , 14 ,15 dan 16 meliputi kawasan seluas 343.09 hektar (847.8 ekar) telah habis dijual. Institusi yang membeli kawasan ini terdiri daripada agensi Kerajaan Persekutuan, Badan-badan Berkanun dan Institusi-institusi Kewangan Swasta.

- | | | |
|------------|---|--|
| Seksyen 11 | - | Kementerian Kerja Raya |
| | - | Lembaga Elektrik Negara |
| | - | Pusat Latihan Kemajuan Desa |
| | - | Malayan Banking Berhad |
| | - | Bank Bumiputra Malaysia Berhad |
| | - | Kementerian Tenaga Telekom dan Pos |
| | - | Jabatan Pertahanan |
| | - | PORIM |
| | - | RISDA |
| | - | Bank Pertanian Malaysia |
| | - | Bank Simpanan Nasional |
| | - | Kementerian Kewangan (Jabatan Penilaian) |
| | - | Petronas |
| | - | UMBC |

- | | |
|------------|---|
| Seksyen 12 | <ul style="list-style-type: none"> - Maktab Perguruan Islam - Kementerian Kebajikan Masyarakat Malaysia (orang-orang cacat) - Jabatan Perdana Menteri (Bhg. Hal-ehwal Islam) |
| Seksyen 14 | <ul style="list-style-type: none"> - Jabatan Hasil Dalam Negeri. - MARA |
| Seksyen 15 | <ul style="list-style-type: none"> - Kementerian Undang-undang - Jabatan Imigresan - Kementerian Sumber Manusia (Jabatan Kilang dan Jentera) - Kementerian Perumahan dan Kerajaan Tempatan |

1.1.2.4 Kerja-kerja Infrastruktur

Keseluruhan kawasan pembangunan di Bandar Baru Bangi ini telah dibangunkan 70% siap dan selebihnya akan disiapkan menjelang tahun 2000. Sehingga tahun 1992 PKNS telah membelanjakan RM 150 juta bagi kerja-kerja infrastruktur termasuk kerja-kerja tanah, pembinaan jalan, betungan, perparitan dan kemudahan-kemudahan lain.

1.1.2.5 Tanah Perdagangan

Kemudahan-kemudahan yang telah dibina di Bandar Baru Bangi disediakan melalui pembangunan 4 pusat tempatan di seksyen 1, 2, 5, 16 yang mengandungi 35 unit kedai 2 tingkat dan 39 unit kedai 1 tingkat.

Selain itu, terdapat juga kemudahan pasar tani, pasar malam dan pasar belia yang dijalankan setiap secara bergilir.

Bagi kemudahan urusan perniagaan terdapat beberapa buah bank yang telah beroperasi iaitu Bank Islam, Bank Simpanan Nasional, Maybank dan sebagainya.

1.1.2.6 Kemudahan Awam

Perdagangan fizikal Bandar Baru Bangi dijalankan secara berperingkat mengikut seksyen dan permintaan pasaran bagi rumah-rumah kediaman, lot-lot perniagaan, tanah-tanah perusahaan dan institusi oleh orang ramai, agensi-agensi kerajaan dan pihak swasta. Pada masa yang sama Perbadanan dengan kerjasama Majlis Daerah Hulu Langat menyediakan kemudahan-kemudahan infrastruktur asas dan rekreasi/riadah secara berperingkat-peringkat mengikut kemampuan-kemampuan Perbadanan dan pihak

kerajaan. Di antara kemudahan-kemudahan yang telah dan sedang dijalankan adalah seperti berikut:

Pedang permainan kanak-kanak	-	seksyen 1, 2, 4 & 16
Pasar	-	seksyen 1
Balai polis	-	seksyen 1
Klinik	-	seksyen 1
Surau	-	seksyen 1, 2, 3, 4, 5, & 16
Sekolah Rendah	-	seksyen 1 & 16
Sekolah Menengah	-	seksyen 1
Sekolah Agama Rendah	-	seksyen 16
Pusat teksis	-	seksyen 16
Dewan orang ramai	-	seksyen 2
Kedai	-	seksyen 1, 2, 4, 5, & 16
Bank	-	seksyen 16
Pejabat pos	-	seksyen 16
Tapak bank	-	seksyen 16
Balai bomba	-	seksyen 16
Gerai	-	seksyen 1 & 16
Pejabat daerah Hulu Langat	-	seksyen 9 (pusat bandar)

1.1.2.7 Rancangan Akan Datang

Dalam rancangan Malaysia ke 6, perbadanan bersama-sama Jabatan Kerajaan dan pihak swasta akan menumpukan kawasan seluas 809.38 hektar kepada pembangunan perumahan, pusat bandar, rekreasi dan kemudahan awam.

1.1.2.7.1 Perumahan

Bagi aktiviti pembangunan rumah sebanyak 1,439 akan dibina dan kedai sebanyak 61 unit yang akan tertumpu di kawasan seksyen 4, 5, 12 dan 16. Seksyen 6 dan 7 akan dimajukan oleh pihak usahasama PKNS.

1.1.2.8 Perusahaan

Tapak perusahaan telah disempurnakan.

1.1.2.9 Pusat Bandar dan Kemudahan Perniagaan

Pembangunan kawasan perdagangan yang telah disiapkan. Sebuah kompleks perniagaan juga sedang dirancang dan dijangka akan dibina pada tahun 1994. Sementara itu, 12 unit kedai di seksyen 4 telah siap dibina dan 18 unit lagi akan dibina awal tahun depan.

1.1.2.10 Kemudahan Rekreasi

Pembangunan padang golf di Bandar Baru Bangi walaupun dijadikan satu isu. Tetapi, pembinaannya tidak menjejaskan taman yang telah dikhaskan di kawasan pusat bandar. Pembangunan padang golf dan kemudahan-kemudahan yang berkaitan dengannya melibatkan satu kawasan rekreasi berhampiran kawasan taman bandar yang sekarang telah digunakan sebagai kawasan rekreasi aktif iaitu sebagai padang golf. Keputusan tersebut secara yang lebih ekonomi dan pada masa yang sama memberi peluang kepada orang ramai yang berminat untuk menggunakan kemudahan tersebut dan menjadi ahli kelab golf tersebut. Projek ini merupakan salah satu daya penarik untuk menggalakkan pelabur-pelabur luar dan tempatan datang ke Bandar Baru Bangi terutama dalam pembangunan pusat bandar yang sekarang sedang dilaksanakan secara berperingkat-peringkat berhampiran kawasan taman bandar. Padang golf yang mempunyai keluasan 370 ekar di seksyen 6 dan 7 sedang dimajukan oleh sebuah syarikat usahasama PKNS – Bangi Resort Development Corporation (BRDC).

Pembinaan sedang dijalankan dan padang golf 18 lubang berserta kelab akan disiapkan pada tahun 1994. Ini akan memberi kemudahan kepada peminat-peminat golf serta menaikkan lagi status Bandar Baru Bangi.

Tapak untuk sebuah kompleks sukan juga telah diperuntukkan di seksyen 15 berhadapan dengan Sungai Langat. Beberapa kemudahan padang sukan juga akan dibina di tapak rekreasi di seksyen 16 dan rekabentuk kini sedang dijalankan.

1.1.2.11 Kemudahan Awam

Kerajaan Negeri Selangor melalui Pejabat Daerah Hulu Langat juga akan terlibat dalam menyediakan kemudahan-kemudahan awam di Bandar Baru Bangi.

Sebuah masjid utama telah dirancang akan dibina di seksyen 9 berhampiran pusat bandar.

Tapak-tapak balai polis, sekolah, perpustakaan, jabatan bomba telah pun disediakan di seksyen 3, 4 dan 16.

1.2 Penutup

Dalam melaksanakan pembangunan bandar-bandar baru di Negeri Sembilan termasuk di Bandar Baru Bangi, Perbadanan sentiasa mengmabilkira pandangan dan maklum balas daripada orang ramai terutama penduduk-penduduk setempat. Keseluruh strategi perancangan dan pembangunan bandar-bandar ini adalah selaras dengan wawasan dan garis panduan yang diberikan oleh kerajaan Negeri melalui pembangunan dan pelan-pelan struktur yang telah diluluskan. Pelan struktur ini merupakan garis panduan kepada pembangunan yang akan dijalankan dan pihak kerajaan serta Perbadanan

sentiasa mengkaji dari semasa ke semasa pelan struktur tersebut selaras dengan perkembangan yang pesat di kawasan-kawasan sekelilingnya terutama projek-projek swasta. Sebarang perubahan yang dibuat jika ada, tidaklah meninggalkan sama sekali matlamat asal pembangunan keseluruhan kawasan tersebut. Oleh kerana pembangunan di Negeri Selangor terutama di Lembah Klang dan kawasan-kawasan persekitarannya begitu pesat, perbadanan terpaksa peka dan mengambil peluang-peluang yang ada bagi memastikan bandar-bandar ini termasuk Bandar Baru Bangi tidak tertinggal di dalam arus pembangunan yang akhirnya akan mengikut kerajaan dan potensi bandar tersebut. Justeru kerana itu beberapa perlu dibuat untuk mencapai matlamat ini di Bandar Baru Bangi.

Bandar-bandar yang dimajukan oleh PKNS adalah selaras dengan aspirasi Dasar Ekonomi Baru (DEB) untuk mencapai perpaduan negara melalui matlamat ekonomi sedangkan bandar-bandar swasta lebih berorientasikan pasaran bebas (Free Enterprise) di mana keuntungan merupakan matlamat utama dan tidak banyak penekanan kepada penagihan kekayaan dan projek-projek berorientasikan sosio-ekonomi. Keadaan ini merupakan salah satu daripada faktor kebanyakan bandar-bandar baru yang dimajukan oleh PKNS tidak dapat dibangunkan dengan cepat seperti bandar-bandar yang dimajukan oleh pihak swasta.

Dalam konteks pembangunan Bandar Baru Bangi, perbadanan sebenarnya mempunyai matlamat untuk menjadikan Bandar Baru Bangi sebuah bandar moden cukup dengan semua kemudahan prasaran yang berkualiti tinggi dan seterusnya dapat mencapai matlamat penubuhan sebagai pusat institut tinggi, pusat pentadbiran daerah dan sebuah bandar wilayah yang terbesar di selatan negeri Selangor.

Sumber : Bahagian Pentadbiran, Jabatan Kemajuan Bangi.

Berikut merupakan Peta GIS bagi Bandar Baru Bangi yang diambil

Sumber daripada www.google.com

2.0 KONTEKS PEMBANGUNAN

2.1 Penggunaan Tanah dalam Pembangunan

2.1.1 Perumahan

Berdasarkan pemerhatian dan banci yang dilakukan, bilangan pembangunan rumah mengikut jenis yang terdapat di 16 seksyen Bandar Baru Bangi ialah seperti berikut:

Jadual 2.1 Bilangan pembangunan rumah di Bandar Baru Bangi

Guna Tanah / unit	Pangsapuri	Flat/rumah murah	Rumah tingkat 1	Rumah tingkat 2	Rumah Berkembar	Rumah Sesebuah
seksyen 1	125	249	150	400	49	130
seksyen 2	0	412	114	217	85	0
seksyen 3	502	0	148	436	158	281
seksyen 4	1118	0	0	961	0	499
seksyen 5	400	0	3800	706	0	0
seksyen 6	0	0	0	0	0	0
seksyen 7	1300	0	0	710	0	0
seksyen 8	437	0	0	564	20	62
seksyen 9	0	0	238	30	35	23
seksyen 10	0	0	36	73	0	0
seksyen 11	0	0	0	0	0	0
seksyen 12	0	0	147	0	0	0
seksyen 13	0	0	0	0	0	0
seksyen 14	0	0	0	0	0	0
seksyen 15	0	0	0	212	0	0
seksyen 16	0	944	464	0	0	0

2.1.1 Pembangunan Perniagaan dan pendidikan

Biasanya, bagi jenis pembangunan perniagaan dan pendidikan, banci dan analisis yang dilakukan ke atas jenis pembangunan perniagaan dan pendidikan ialah berdasarkan kadar penjanaan perjalanan. Kadar penjanaan ini akan dibahagikan kepada waktu pagi dan waktu petang disebabkan oleh opresai masing-masing.

(a) Waktu pagi

Tarikan pagi bagi setiap 100 m persegi luas lantai

Jadual 2.2: Tarikan mengikut zon di Bandar Baru Bangi

Guna Tanah	Pejabat	Hospital	Pusat Membeli-belah	Sekolah	Universiti/kolej	Kompleks Sukan	Kedai	Kawasan peindustrian
seksyen 1	0	0	0	4453	0	0	0	0
seksyen 2	0	0	0	0	0	73	0	0
seksyen 3	0	1284	0	4249	0	0	5833	0
seksyen 4	898	0	0	1368	0	0	1224	0
seksyen 5	0	0	0	1231	0	0	0	0
seksyen 6	0	0	0	0	0	0	0	0
seksyen 7	0	0	0	1017	0	0	0	0
seksyen 8	0	0	0	449	0	0	62	0
seksyen 9	0	0	0	0	0	0	23	308
seksyen 10	0	0	0	0	0	0	0	25573
seksyen 11	0	0	0	0	0	0	0	24323
seksyen 12	0	0	0	0	33184	0	147	0
seksyen 13	0	0	0	0	0	0	0	1796
seksyen 14	5955	0	0	0	6254	0	0	0
seksyen 15	2096	0	0	0	5869	146	459	0
seksyen 16	3251	0	78	2635	0	0	0	3533

(b) Waktu Petang

Pengeluaran pagi bagi setiap 100 m persegi luas lantai

Jadual 2.3: Keluaram mengikut Zon di Bandar Baru Bangi

Guna Tanah	Pejabat	Hospital	Pusat Membeli-belah	Sekolah	Universiti/kolej	Kompleks Sukan	Kedai	Kawasan peindustrian
seksyen 1	0	0	0	4453	0	0	0	0
seksyen 2	0	0	0	0	0	73	0	0
seksyen 3	0	1115	0	4249	0	0	4677	0
seksyen 4	98	0	0	1368	0	0	980	0
seksyen 5	0	0	0	1231	0	0	0	0
seksyen 6	0	0	0	0	0	0	0	0
seksyen 7	0	0	0	1017	0	0	0	0
seksyen 8	0	0	0	449	0	0	62	0
seksyen 9	0	0	0	0	0	0	23	257
seksyen 10	0	0	0	0	0	0	0	21311
seksyen 11	0	0	0	0	0	0	0	20629
seksyen 12	0	0	0	0	29875	0	309	0
seksyen 13	0	0	0	0	0	0	0	3792
seksyen 14	6518	0	0	0	5628	0	0	0
seksyen 15	2295	0	0	0	5278	308	965	0
seksyen 16	3230	0	165	2664	0	0	0	7437

Peringatan: angka-angka yang dijanakan di kedua-dua jadual di atas adalah merujuk kepada kadar penjanaa yang digunakan oleh Dewan Bandaraya Kuala Lumpur.

Beikut merupakan Peta Susunatur Bandar Baru Bangi.

3.0 OBJEKTIF KAJIAN

3.1 Objektif kajian ini secara asasnya ialah untuk mempromosikan dan juga mempraktikkan satu sistem pengangkutan yang lebih bercirikan kemanusiaan di mana keutamaan adalah lebih kepada keselamatan dan kemudahan pengguna jalanraya. Objektif keseluruhan ialah seperti berikut:

- 3.1.1 Membaiki sistem dan kemudahan pengangkutan yang sedia ada
- 3.1.2 Melaksanakan kerja-kerja penyelenggaraan yang lebih efektif
- 3.1.3 Menyediakan kemudahan pengangkutan yang lebih sempurna
- 3.1.4 Menyelesaikan masalah-masalah sistem pengangkutan
- 3.1.5 Menganggar kos-kos yang perlu

3.2 Selain daripada mencapai objektif yang disebutkan di atas, kajian ini juga berusaha untuk memaksimumkan kadar pulangan dalaman (Internal Rate of Return, IRR) yang selaras dengan pengubahsuaian dan cadangan-cadangan yang diberikan.

4.0 AUDIT KEADAAN SEMASA

4.1 Tinjauan lisan

Secara ringkasnya, kawasan di Bandar Baru Bangi (BBB) ini masih dalam proses pembangunan dan kebanyakan jalan dan prasarana trafik yang ada adalah sama ada dalam proses akan dibangunkan ataupun tidak lengkap untuk menampung jumlah penduduk yang semakin bertambah.

Daripada tinjauan secara lisan di kalangan pengguna jalan dan penghuni di Bandar Baru Bangi, kebanyakannya tidak puas hati dengan sistem pengangkutan awam yang ada pada masa kini. Hanya terdapat beberapa jenis kenderaan yang digunakan secara umum oleh orang awam di BBB; motosikal, kereta, bas awam iaitu Sum Omnibus dan bas mini, taksi dan KTM Komuter. Juga terdapat bas percuma untuk pelajar-pelajar Universiti Kebangsaan Malaysia (UKM) digunakan di dalam kampus UKM sendiri dan ke kawasan tertentu yang dihuni pelajar.

Bas Sum Omnibus yang ada melalui jalan sedemikian: UKM-BBB dan UKM-Kajang, manakala bas UKM yang ada keluar dari kampus termasuklah yang pergi ke Zon 1 dan ke Kajang (Hentian Kajang dan Taman Tenaga). Keadaan Sum Omnibus kelihatan sudah lama dan agak buruk rupanya, dan adalah tidak selaras dengan BBB yang semakin membangun, malah tidak menggalakkan lebih pengguna kenderaan awam. Bas mini yang ada pula terlalu kecil saiznya dan selalunya dipandu secara merbahaya, malah tidak lagi dibenarkan dipandu ke dalam UKM, dan hanya melalui hentian bus di luar kampus UKM terus ke Bangi atau Kajang.

Stesen KTM Komuter pula hanya terdapat satu, iaitu stesen UKM, yang kebanyakan digunakan oleh pelajar universiti tersebut dan tidak terdapat suatu hentian bus yang spesifik untuk orang awam. Ramai yang ditinjau juga berasa bahawa jika satu lagi buah stesen Komuter dibina berhampiran Hentian Kajang akan lebih menyenangkan.

Di samping itu, jalan-jalan di BBB kebanyakannya tidak diselenggara dengan baik, iaitu tidak rata turapannya, dan tidak pula terdapat prasarana pejalan kaki yang mencukupi; seperti laluan pejalan kaki yang elok di kawasan sekolah rendah berhampiran.

Terdapat juga lengkungan jalan yang agak merbahaya di luar kawasan stesen komuter UKM iaitu Zon 3 dan 4 menuju ke Kajang, yang sering mendatangkan masalah seperti kemalangan. Jalan tersebut terlalu kecil tidak terdapat pula lampu jalan sepanjang jalan dan hanya terdapat dua lorong yang dipisahkan oleh garis berkembar.

Sememangnya, kajian ini adalah berpatutan pada masanya bagi memperbaiki sistem pengangkutan dan lalulintas kawasan ini.

4.2 Tinjauan Visual

Masalah-masalah yang dikesan:

4.2.1 Kekurangan penyelenggaraan

(a) Kerosakan Turapan jalanraya

(b) Kerosakan papan tanda Trafik

(C) Perhentian bas yang terbengkalai

(d) Mendapan jalanraya yang menyebabkan “water-ponding”

(e) Ketiadaan “Stop-line” pada persimpangan jalan

(f) Ketiadaan perhentian bas

(g) Cat tanda jalanraya yang terpujar

(h) Saiz persimpangan yang tidak sesuai

(I) Perkhidmatan bas yang tidak sempurna

5.0 DATA TRAFIK

5.1 Permodelan trafik

Permodelan trafik bagi projek ini menggunakan Permodelan Trafik Empat Langkah (*Four-step traffic modeling*) iaitu bermula dengan Penjanaan Perjalanan (*Trip generation*), Pengagihan Perjalanan (*Trip distribution*), Pisah Ragaman (*Modal Split*) dan Pengumpulan Perjalanan (*Trip assignment*).

Tujuan merumuskan hubungan antara guna tanah seperti luas lantai bangunan pejabat dan bilangan rumah kediaman dengan perjalanan yang keluar dan masuk ke dalam sesuatu kawasan. Oleh itu, apabila suatu kawasan akan dimajukan, jumlah perjalanan yang masuk atau keluar dari kawasan yang berkenaan dapat dianggarkan.

Pengagihan perjalanan pula merumuskan hubungan antara pengagihan jumlah bilangan perjalanan yang dijana oleh sesuatu zon kepada beberapa zon yang lain dengan keadaan jaringan jalan. Oleh itu, apabila sebuah taman perumahan akan dibina, model ini boleh digunakan untuk menganggarkan bilangan perjalanan dari taman berkenaan menuju ke zon 1, zon 2, ..., zon n, dan seterusnya.

Pisah ragaman pula untuk

Rajah 5.1: Proses permodelan trafik

Bagi Penjanaan Perjalanan, maklumat berikut digunakan:

Jadual 5.1: Kadar penjanaan perjalanan bagi kawasan perindustrian / pendidikan

Commercial / Education	Morning	Evening
* General Office	2.02	1.74
* Hospital	1.70	1.36
* Shopping Centre	0.45	1.65
** Primary School Secondary School	2.5	2.5
College	2.0	1.8

Note : Rates in term of 100 sq. m. nett floor area/per hour.

(* source : Trip Generation Manual, HPU 1997)

(** source : Guideline and standard for the preparation of TIA, DBKL, 1996)

Jadual 5.2: Kadar penjanaan perjalanan bagi kawasan perumahan

Residential	Morning	Evening
Apartment/Condominium	1.03	1.26
Flat / Low Cost House	1.48	1.63
Link House	1.26	1.96
Semi Detached / Bungalow	1.46	2.79

Note : Rates in terms of residential unit. Source : Trip Generation Manual. HPU 1997

Manakala bagi pengiraan Pisah Ragaman pula, maklumat seperti berikut digunakan:

Jadual 5.3: Purata pisah ragaman bagi Data Tahun Asas

Item	Land Use	Bus user %	car/van/jeep user %	m/cycle user %
1.	Government Office	27.6%	57.4%	15.0%
2.	Non-Government Office	48.0%	45.6%	6.4%
3.	Bank	49.9%	45.0%	5.1%
4.	Hotel	35.9%	60.1%	4.0%
5.	Shopping Centre	54.3%	40.7%	5.0%
6.	Bungalow House	12.1%	84.0%	3.9%
7.	Semi-Detached House	16.2%	79.4%	4.4%
8.	Link House	42.1%	48.5%	9.4%
9.	Condominium	13.7%	85.1%	1.2%
10.	Apartment	39.9%	45.0%	15.1%
11.	Flat	49.5%	28.3%	21.7%

(Note : JKAL Annual Report, 1991). These figures are for areas not affected by LRT / PRT / KTM and other transport policies.

Jadual 5.4: Purata pengguna kenderaan pada masa puncak

Item	Land Use	Car/Van / Jeep	M/cycle	Stage Bus	Mini Bus
1.	Government / private office	1.55	1.25	75	35
2.	Hotel	1.55	1.25	* 40	* 25
3.	Shopping Centre	2.14	1.30	75	35
4.	Residential Unit	2.05	1.38	75	35

Note : * Tourist Bus

Pengumpulan Perjalanan yang diperolehi daripada Penjanaan dan Pengagihan Perjalanan serta Pisah Ragaman

6.0 PELAN PERANCANGAN BANDAR BARU BANGI

6.1 PENGANGKUTAN AWAM

Dari segi perkhidmatan pengangkutan awam di Bandar Baru Bangi, kajian ini mencadangkan agar terdapat sistem bas yang baru menggantikan sistem yang ada sekarang. Ini adalah bermaksud pertukaran bas lama yang telah buruk (terutamanya bas Omnibus) kepada bas yang lebih baik keadaannya dan juga berhawa dingin. Ini untuk memastikan keselesaan para penumpang yang menggunakan perkhidmatan bas awam tersebut. Kajian ini juga menyarankan bahawa penggunaan bas mini dihapuskan dan digantikan sahaja dengan bas yang lebih panjang. Ini kerana penggunaan bas mini adalah agak berbahaya berbanding dengan bas panjang, malah pertambahan penduduk juga merupakan satu faktor untuk memilih bas yang lebih besar saiznya untuk menampung penumpang yang lebih ramai. Melihat daripada kapasiti penumpang yang boleh dimuatkan oleh bas mini adalah hanya sebanyak 35 orang, manakala untuk bas yang lebih panjang pula boleh memuatkan sebanyak 75 orang.

Kajian ini juga mencadangkan agar bas-bas yang sedia ada kini ditambah lagi bilangannya. Bilangan penduduk yang semakin bertambah memerlukan perkhidmatan bas awam yang mencukupi. Pertambahan bas ini juga perlu untuk keperluan di Universiti kebangsaan Malaysia (UKM) memandangkan jumlah bas yang ada sekarang tidak mampu menampung jumlah pelajar yang ramai. Kita dapat lihat bahawa ramai pelajar yang bersesak-sesak untuk menaiki bas dan ada sebilangannya terpaksa berdiri di dalam bas. Disebabkan keadaan ini, ramai pelajar yang mengambil alternatif seperti memandu dari rumah atau tempat kediaman pelajar.

Di samping itu, kajian cuba mencadangkan supaya laluan baru dibina untuk bas di zon 1, 15 dan 16. Ini kerana jumlah penduduk di kawasan ini adalah ramai memandangkan kawasan ini rata-ratanya merupakan kawasan penempatan dan kawasan ini juga tidak mempunyai perkhidmatan bas awam.

Akhir sekali, kajian ingin mencadangkan sebuah stesen komuter dibina berhadapan dengan Pusat Hentian Kajang kerana Pusat Hentian Kajang merupakan tempat perhentian bas-bas ekspres dan tentunya mempunyai penumpang yang ramai pada satu-satu masa. Adalah menyukarkan penumpang jika mereka terpaksa pergi ke Stesen Komuter UKM atau Stesen Komuter Kajang untuk menyambung perjalanan mereka. Oleh itu pembinaan ini adalah perlu untuk memudahkan mereka seterusnya untuk menampung jumlah penumpang yang semakin ramai kelak.

6.2 KEMUDAHAN-KEMUDAHAN PEMANDU

Melalui kajian yang dijalankan, didapati bahawa terdapat kawasan-kawasan yang perlu dibina stesen bas. Antara kriteria yang perlu dipertimbangkan untuk membina stesen bas di sesuatu kawasan adalah kawasan tersebut mempunyai penduduk yang ramai. Contoh kawasan yang dicadangkan untuk pembinaan stesen bas adalah di sekolah-sekolah di Bandar Baru Bangi dan berhadapan dengan kedai makanan cina di Sungai Tangkas menuju ke Kajang. Ini disebabkan tiada stesen bas menghala ke Kajang menyebabkan orang ramai menunggu bas di tepi-tepi jalan. Antara cadangan-cadangan pembinaan stesen bas yang lain adalah di zon 1, 15 dan 16.

Antara masalah-masalah lain yang melibatkan kemudahan pemandu adalah ketiadaan lampu jalan di sepanjang jalan raya. Ketiadaan lampu jalan ini akan menyebabkan kesukaran pemandu untuk melihat pada waktu malam. Ia akan menjadi semakin sukar apabila hari hujan kerana ia akan menghalang penglihatan pemandu dengan lebih teruk lagi. Melalui ini tidak mustahil akan berlaku kemalangan jiwa jika perkara ini berterusan dan tidak diambil tindakan. Antara kawasan-kawasan yang dikesan tiada lampu jalan adalah seperti di kawasan Sungai Tangkas yang jalan menuju ke Kajang, kawasan zon 3, 4, 5, 13, 15 dan 16.

Selain itu, terdapat jalan yang perlu diturap semula kerana keadaan jalan yang telah rosak dan berlubang-lubang. Keadaan ini tentunya membawa bahaya kepada pemandu terutama kepada mereka yang suka memandu laju. Masalah ini juga berlaku di kawasan Lingkungan Kedua UKM yang berhadapan dengan Fakulti Bahasa. Jalan raya kelihatan berlubang-lubang dan tidak rata seterusnya menyebabkan pemandu kenderaan memandu dalam keadaan tidak selamat terutamanya ketika menuruni bukit. Antara jalan lain yang perlu diturap semula adalah seperti di sesetengah kawasan di zon 1 dan 2 serta dalam Lingkungan Kedua UKM.

Selain itu, kajian juga mencadangkan beberapa jalan (Zon 3 dan 4) harus dilebarkan kerana jalan raya yang ada sekarang adalah sempit dan nampaknya tidak mampu untuk menampung jumlah kenderaan yang semakin banyak. Ini akan menyebabkan kemalangan berlaku kerana kenderaan yang bersesak-sesak dan sikap pemandu yang tidak sabar sehingga mengambil keputusan untuk memotong kenderaan

lain di hadapan. Antara kawasan yang kami dapati perlu untuk pelebaran jalan adalah seperti di zon 3 dan 4.

Selain itu, dicadangkan juga supaya cat garisan berhenti pada setiap persimpangan dan juga bulatan jalan (round about) dicat semula memandangkan kami lihat kebanyakan cat-cat tersebut telah lama “terkopek”. Antara persimpangan yang perlu dicat semula garisan berhentinya adalah di persimpangan zon1 dan 16.

Akhir sekali, kajian juga ingin mencadangkan untuk pemasangan papan-papan tanda amaran dan papan tanda berhenti pada persimpangan jalan raya. Didapati bahawa terdapat kawasan yang tidak mempunyai papan tanda ini.

6.3 KEMUDAHAN PEJALAN KAKI

Untuk kemudahan para pejalan kaki, kajian ingin mencadangkan untuk mewujudkan beberapa “zebra-crossing” untuk kemudahan pejalan kaki melintas jalan. Kemudahan “zebra-crossing” ini amat penting pada sesuatu jalan raya kecil yang sibuk dan ramai orang yang melintas jalan. Didapati bahawa kawasan sekolah di sekitar Bandar Baru Bangi tidak mempunyai kemudahan “zebra-crossing” ini. Ini sememangnya membawa bahaya kepada para pelajar sekolah terutamanya kepada pelajar-pelajar yang masih kecil. Oleh itu, kajian ingin mencadangkan “zebra-crossing” ini di semua sekolah, kawasan zon 1 dan 16 dan juga jalan di Sungai Tangkas yang berhadapan dengan kedai makan cina (jalan menuju ke Kajang).

Selain itu, juga dicadangkan pembinaan jejantas di kawasan yang mempunyai kepadatan penduduk yang tinggi seperti di kawasan industri misalnya. Jejantas dibina di kawasan jalan raya yang besar dan mempunyai keadaan trafik yang sibuk. Untuk keadaan jalan seperti ini tentunya “zebra-crossing” tidak memadai. Oleh itu kami mencadangkan pembinaan jejantas di beberapa kawasan seperti di zon 4 berhampiran Hentian Kajang.

Kajian mendapati bahawa terdapat kawasan-kawasan sekolah dan industri yang tidak mempunyai laluan pejalan kaki. Laluan pejalan kaki tidak diturap dan menyebabkan mereka berjalan di tepi-tepi jalan raya yang mana boleh mendatangkan bahaya kepada

mereka. Keadaan jalan yang tidak berturap ini akan menyukarkan pejalan kaki terutamanya ketika waktu hujan kerana tanah menjadi becak. Oleh itu, laluan pejalan kaki haruslah diwujudkan contohnya di sekolah-sekolah Bandar Baru Bangi dan juga kawasan perindustrian di Bandar Baru Bangi.

Akhir sekali, kajian juga mencadangkan pembinaan jalan berteduh untuk pelajar di UKM. Jalan berteduh ini tentunya boleh memudahkan para pelajar yang berjalan kaki ke kuliah atau mana-mana destinasi di UKM. Dengan adanya jalan berteduh ini, pelajar dapat berjalan kaki ke kelas dengan lancarnya dan terlindung daripada cuaca panas mahupun hari hujan. Kawasan yang dicadangkan untuk pembinaan jalan berteduh ini adalah seperti dari Pusat Kesihatan ke Fakulti Kejuruteraan dan dari Kolej Zaaba ke Fakulti Kejuruteraan.

6.4 ANGGARAN KOS CADANGAN-CADANGAN

Setiap pembinaan kemudahan pengangkutan sama ada berupa jalan raya, jejantas, terowong dan sebagainya memerlukan perbelanjaan yang sangat besar. Namun pada peringkat ini, kami hanya membuat anggaran kos secara kasar sahaja.

Kos pembinaan terbahagi kepada tiga bahagian:

- Kos pembinaan
- Kos professional
- Kos pengambil alihan tanah

Kadar harga pembinaan yang dianggarkan adalah seperti dalam jadual:

Jadual 6.1: Anggaran kos seunit

PEMBINAAN	UNIT	KADAR KOS (RM)
Jalan baru 3 x 2 lorong	Km	10 juta
Jalan baru 2 X 2 lorong	Km	8.5 juta
Jalan baru 2 lorong	Km	5.9 juta
Melebarkan jalan 2 lorong kepada 2 X 2 lorong	Km	6.9 juta
Melebarkan jalan 2 X 2 kepada 3 x 2 lorong	Km	8.2 juta
Membina atau melebarkan jamabatan	m.persegi	4,000
Membina jejantas (pejalankaki)	m	23,000
Struktur perparitan - Pembentung kotak besar	m	15,000
- Pembentung bulat 6 kaki	m	1,200
Membina Jejambat baru	m.persegi	6,000
Memperbaiki persimpangan	Se unit	3.0 juta

Kos-kos lain seperti kerja tanah, tembok penahan, mengalihkan paip-paip air atau pembentungan serta mengalihkan sungai perlu dikira secara berasingan.

Kos profesional ialah kos jurutera yang merekabentuk dan menyelia, arkitek dan juruukur bahan jika melibatkan bangunan, juru ukur tanah dan peguam. Biasanya kos ini ialah lebih kurang 5 % daripada kos pembinaan.

Kos Pengambilalihan tanah dalam bandar adalah sangat tinggi berbanding dengan luar bandar. Bagi sesetengah projek, ia boleh melebihi kos pembinaan. Anggaran harga tanah ialah:

- RM 2,000 – RM 10,000 se meter persegi
- RM 250 – RM 1,000 di tepi Bandar

Anggaran Kos

Pembinaan Stesen Komuter baru di Hentian Kajang:

Jenis Kos	Kadar Kos (RM)	Kuantiti	Jumlah (RM)
Kos Pembinaan	1,800,000	1	1,800,000
Kos Professional	90,000	1	90,000
Kos Pengambilalihan tanah	200,000	1	200,000

Jumlah = RM 2,090,000

Pembinaan Stesen Bas baru:

Jenis Kos	Kadar Kos (RM)	Kuantiti	Jumlah (RM)
Kos Pembinaan	6,000	8	48,000
Kos Professional	300	8	2,400

Jumlah = RM 50,400

Pembinaan Lampu Jalan:

Jenis Kos	Kadar Kos (RM)	Kuantiti	Jumlah (RM)
Kos Pembinaan	250	210	52,500

Jumlah = RM 52,500

Menurap Jalan:

Jenis Kos	Kadar Kos (RM)	Kuantiti	Jumlah (RM)
Kos Pembinaan	20,000	10	200,000

Jumlah = RM 200,000

Melebarkan Jalan 2 lorong kepada 2 x 2 lorong:

Jenis Kos	Kadar Kos (RM)	Kuantiti	Jumlah (RM)
Kos Pembinaan	6,900,000	6	41,400,000
Kos Professional	345,000	6	2,070,000
Kos Pengambilalihan tanah	1,405,688	6	8,434,128

Jumlah = RM 51,904,128

Melebarkan Jalan 2 x 2 lorong kepada 3 x 2 lorong:

Jenis Kos	Kadar Kos (RM)	Kuantiti	Jumlah (RM)
Kos Pembinaan	8,200,000	10	82,000,000
Kos Professional	410,000	10	4,100,000
Kos Pengambilalihan tanah	2,000,000	10	20,000,000

Jumlah = RM 106,100,000

Membuat Garisan Berhenti:

Jenis Kos	Kadar Kos (RM)	Kuantiti	Jumlah (RM)
Kos Pembinaan	156	10	1,560

Jumlah = RM 1,560

Membuat Zebra-crossing:

Jenis Kos	Kadar Kos (RM)	Kuantiti	Jumlah (RM)
Kos Pembinaan	380	10	3,800

Jumlah = RM 3,800

Membina Jejantas:

Jenis Kos	Kadar Kos (RM)	Kuantiti	Jumlah (RM)
Kos Pembinaan	23,000	2	46,000
Kos Professional	1,150	2	2,300

Jumlah = RM 48,300

Pembinaan Jalan Berteduh:

Jenis Kos	Kadar Kos (RM)	Kuantiti	Jumlah (RM)
Kos Pembinaan	10,000	2	20,000
Kos Professional	500	2	10,000

Jumlah = RM 30,000

Pembinaan Papan Tanda Keselamatan:

Jenis Kos	Kadar Kos (RM)	Kuantiti	Jumlah (RM)
Kos Pembinaan	400	15	6,000

Jumlah = RM 6,000

JUMLAH KOS KESELURUHAN = RM 160,486,688.00

7.0 PENGURUSAN STRATEGI LALULINTAS UNTUK MENINGKATKAN PANGANGKUTAN AWAM

Secara amnya, daripada pertambahan bilangan kenderaan di Malaysia sama ada di kawasan bandar atau sesuatu kawasan itu sendiri akan menyebabkan kesesakan lalu lintas. Daripada kesesakan lalu lintas ini meninggalkan kesan-kesan yang tidak sihat seperti melambatkan masa perjalanan dan masa penghantaran barang-barang, konflik di antara pejalan kaki dengan kenderaan dan kesan-kesan terhadap alam sekitar seperti pencemaran udara, bunyi, pandangan dan gegaran. Melalui perbincangan berkumpulan, ada beberapa teknik atau kaedah yang boleh dilaksanakan untuk menggalakkan orang ramai menaiki pengangkutan awam sebagai alat pengangkutan mereka untuk mengurangkan kesesakan di bandar atau di sesuatu kawasan itu.

7.1 SISITEM LILITAN TERHAD

Sistem ini dikendalikan dengan mengintegrasikan sistem perkhidmatan pengangkutan awam dan persendirian. Tujuannya ialah untuk mengurangkan isipadu lalu lintas di pusat bandar. Dengan melaksanakan sistem ini, kemasukan kenderaan persendirian ke pusat bandar tidak bermaksud menghalang kemasukan perkhidmatan pengangkutan awam dan pengangkutan perdagangan. Pemandu-pemandu kereta persendirian dikehendaki meletakkan kenderaan mereka di tempat-tempat meletak kereta yang telah disediakan dan seterusnya mereka meneruskan perjalanan ke pusat bandar atau tempat kerja dengan menggunakan bas, komuter atau pengangkutan awam yang lain. Dengan adanya sistem lilitan had ini, penggunaan kereta persendirian dapat dikawal daripada memasuki terus ke pusat bandar yang mana dengan sendirinya dapat mengurangkan kesesakan dan kesan-kesan lain yang akan timbul daripada kesesakan lalu lintas. Secara tidak langsung ia akan mewujudkan suasana yang selesa dan selamat untuk pengunjung pusat bandar dan dapat menjadikan perkhidmatan pengangkutan awam lebih berfungsi dan cekap. Contoh yang kita boleh lihat ialah di Stesen Komuter UKM sendiri. Kita dapat lihat bahawa ada pemilik kenderaan persendirian yang meletakkan kenderaan mereka di tempat letak kereta di stesen komuter dan meneruskan perjalanan mereka ke tempat kerja dengan menaiki komuter.

Ciri-ciri zon di pusat bandar ialah seperti berikut:

- (a) Tiada kenderaan lain kecuali bas.
- (b) Tiada ruang letak kereta di atas jalan raya.
- (c) Tiada ruang letak kereta di luar jalan raya.
- (d) Pejalan kaki mempunyai keutamaan.
- (e) Perkhidmatan bas adalah baik.

7.2 PENAHANAN MELALUI HARGA JALAN

Ini bermaksud penahanan dengan mengenakan bayaran terhadap kenderaan yang bergerak. Kaedah ini boleh dilaksanakan jika langkah sebelumnya kurang berkesan. Tiga kaedah yang boleh digunakan untuk tujuan ini ialah:

- (b) Harga jalan berelektronik (Electronic road pricing).
- (c) Perlesenan tambahan (Supplementary licencing).
- (d) Harga Kordon (Cordon pricing).

Melalui skim ini kenderaan dikenakan cukai apabila melalui kawasan-kawasan yang tertentu dengan mengikut jarak dan masa perjalanan. Cara ini dengan secara tidak langsung dapat menambahkan pendapatan negara walaupun ia mempunyai banyak permentangan dan dapat dilaksanakan dengan undang-undang yang tegas. Pendekatan sistem ini dapat dilakukan dengan mengikut beberapa cara namun yang sering digunakan ialah meter pengesan yang berkebolehan mengesan pergerakan sesebuah kenderaan. Alat ini diletakkan di beberapa lokasi yang tertentu dalam kawasan bandar. Melalui pengesan ini, bayaran akan ditentukan mengikut kadar perjalanan dan kira-kira diberikan kepada pengguna. Kadar bayaran adalah tidak tetap dan mengikut kawasan. Sistem harga jalan ini mempunyai persamaan dengan Sistem Lilitan Had di Singapura. Sistem ini mempunyai beberapa kebaikan, antaranya:

- (a) Mudah diubahsuai mengikut masa, tempat dan keadaan.
- (b) Sebagai satu punca pendapatan kepada negara di samping cukai-cukai lain yang telah ditetapkan.
- (c) Dapat mengurangkan kesesakan lalu lintas dan masalah lain yang selalu berlaku di pusat bandar.
- (d) Pergerakan menjadi mudah dengan bertambahnya orang yang menggunakan pengangkutan awam kerana kos untuk penggunaan kereta persendirian adalah tinggi.

7.3 PENAHANAN MELALUI LETAK KERETA

Penanda-penanda kesesakan yang akan berlaku ialah seperti kelajuan yang rendah, masa berhenti yang lama dan kelajuan yang berlainan dalam masa yang berlainan dalam satu hari. Fokus utama dasar ini akan ditekankan di kawasan pusat bandar pada waktu sibuk untuk mengurangkan masalah kesesakan.

Kita sedia maklum bahawa setiap perjalanan dengan menggunakan sebarang jenis kenderaan akan berakhir dengan berjalan kaki. Kita berjalan kaki untuk meneruskan perjalanan tersebut kerana untuk tujuan seperti ke tempat kerja, membeli-belah, menonton wayang dan berekreasi. Oleh itu, ruang letak kereta yang khas dan luas memang diperlukan dan ini akan menimbulkan masalah terutama kepada pusat bandar yang mempunyai ruang kawasan yang terhad.

Salah satu cara untuk mengatasi masalah ini ialah dengan mengadakan dasar pengawalan letak kereta. Daripada suatu kajian yang dibuat, didapati bahawa dengan menaikkan bayaran letak kereta dengan kadar yang tinggi akan menyebabkan ramai pemandu cuba menggunakan kaedah yang kosnya lebih rendah seperti berjalan kaki, menaiki bas dan sebagainya. Melalui ini, kesesakan lalu lintas yang berlalu dapat dikurangkan.

Langkah-langkah lain yang boleh dilaksanakan ialah dengan menghadkan ruang tempat letak kereta kepada orang yang tertentu sahaja iaitu untuk mereka yang tinggal atau bekerja di kawasan tersebut. Pelekat pengenalan boleh digunakan sebagai tanda untuk kereta-kereta yang boleh diletakkan di kawasan itu. Contoh ini boleh dilihat di UKM sendiri dimana pelajar-pelajar mahupun kakitangan-kakitangan UKM dikehendaki memiliki pelekat pengenalan UKM di kenderaan masing-masing untuk membolehkan mereka meletakkan kenderaan di kawasan yang dibenarkan.

Kesimpulannya apabila menghadkan dan mengenakan bayaran yang tinggi terhadap ruang letak kereta, orang ramai akan mengalami kerumitan jika mereka memandu kenderaan masuk ke dalam pusat bandar. Kesan secara langsung ialah ramai yang akan menggunakan pengangkutan lain seperti bas, komuter, LRT atau berkongsi kereta. Dengan ini jumlah kenderaan dan seterusnya kesesakan akan dapat dikurangkan secara berperingkat-peringkat.

8.0 SISTEM PENGANGKUTAN PINTAR (ITS)

Sistem pengangkutan pintar (Intelligent Transport System (ITS) merupakan suatu sistem di dalam dunia pengangkutan yang kini sedang giat dibangunkan sebagai penyelesaian kepada masalah-masalah yang terdapat dalam sistem pengangkutan dan perjalanan. ITS menggunakan teknologi-teknologi moden elektronik, komunikasi, sektor kawalan dan informasi untuk menyelesaikan masalah yang berkaitan dengan pengangkutan.

ITS melibatkan atau meliputi spektrum perkhidmatan dan permintaan di mana ia mengarah kepada 2 matlamat utama iaitu:-

- (a) Untuk menyelesaikan masalah-masalah yang berkaitan dengan pengangkutan.
- (b) Untuk meningkatkan taraf hidup pengguna melalui sistem pengangkutan yang baru dan moden.

Jadual 1 menyediakan senarai pembangunan yang berkaitan dengan kemajuan ITS dan penerangan ringkas bagi setiap satunya.

Jadual 8.1: Penggunaan ITS

Kawasan Pembangunan	Perkhidmatan Pengguna	Penerangan ringkas
Pengumpulan Tol Elektronik	Pengumpulan elektronik Tol (Elektronic Toll Collection)	Sistem ini membolehkan pemandu untuk membayar tol secara automatik tanpa menggunakan tunai. Ini bermakna kenderaan yang menghala ke pondok pembayaran tol tidak perlu berhenti atau memperlambatkan kenderaan mereka ketika menghampiri tol. Sistem ini penting semasa kesesakan disebabkan oleh pembayaran tol. Sistem ini secara tidak langsung memberi manfaat kepada operator tol.

Sistem Perjalanan	Panduan Perjalanan dan Informasi Trafik	Sistem ini membolehkan pemandu untuk memilih jalan yang terbaik (perihal masa perjalanan) untuk ke sesuatu destinasi. Sistem ini juga akan memberi penyerakan trafik melalui pengoptimuman aliran trafik pada sesuatu kawasan untuk mengelak daripada kesesakan lalu lintas. Informasi boleh didapati melalui unit yang berada di dalam kenderaan atau secara on-line melalui komputer atau mana-mana pondok informasi (information kiosk). Informasi yang boleh didapati melalui sistem ini adalah seperti tahap kesesakan lalu lintas, masa perjalanan, perkara yang boleh membataskan masa perjalanan dan informasi tentang tempat meletak kereta.
-------------------	---	---

Sistem Perjalanan	Infomasi berkenaan dengan destinasi	Sistem ini mengawal keadaan di kawasan-kawasan yang popular dan membenarkan pengguna untuk mendapatkan maklumat tentang maklumat itu. Sistem ini menyediakan infomasi perkhidmatan, keadaan trafik dan keadaan cuaca. Infomasi boleh didapati melalui sistem yang terdapat pada kenderaan, komputer di rumah atau pondok infomasi.
Pemanduan keselamatan	Infomasi pemanduan dan keadaan jalan	Sistem ini menyediakan infomasi terkini kepada pemandu tentang infomasi yang berkaitan dengan isu-isu yang membawa kepada bahaya di jalan raya. Ini adalah untuk mengelakkan daripada berlaku kemalangan. Sistem ini mengumpulkan pelbagai keadaan pemanduan melalui pemasangan pengesan (sensor) di atas jalan raya dan kenderaan di mana kemudiannya akan dipindahkan kepada kenderaan lain untuk meningkatkan kesedaran pemandu lain terhadap keadaan sekitar dan mengenai perjalanan. Ia juga membantu pemandu untuk mengambil keputusan tentang jalan mana yang hendak dipilih untuk meneruskan perjalanan.
	Bantuan semasa pemanduan dan sistem lalu lintas automatik	Sistem ini menyediakan bantuan semasa pemanduan. Teknologi terkini menyediakan fungsi-fungsi yang teratur pada operasi brek kecemasan untuk mengawal operasi pemanduan secara automatik. Sistem ini menjanjikan keadaan pemanduan yang bebas dari kemalangan di mana kenderaan boleh meluncur secara selamat pada kelajuan yang selamat dan mengekalkan jarak selamat dengan kenderaan lain.
Pengoptimuman terhadap pengurusan trafik	Pengoptimuman tahap aliran trafik	Terdapat 2 bahagian pada sistem ini: pengoptimuman aliran trafik pada keadaan trafik normal dan pengoptimuman semasa kejadian. Pada keadaan normal, sistem "Area Traffic Control (ATC)" mengoptimumkan isyarat pada trafik pada sesuatu kawasan itu. Bagi keadaan sewaktu terdapat sesuatu kejadian, sistem ini sepatutnya akan mencari pengurusan aliran trafik yang terbaik untuk mengurangkan kesesakan lalu lintas.
	Permintaan Terhadap Pengurusan / "Congestion Pricing"	Di dalam sistem pengangkutan, pengurusan terhadap permintaan adalah elemen penting dalam memastikan bekalan pengangkutan yang ada sekarang boleh menanggung permintaan. "Congestion Pricing System" menyediakan mekanisma dalam menguruskan permintaan ini dengan lebih baik. Sistem ini juga boleh

		mengoptimumkan keadaan trafik semasa dengan menyediakan elemen yang boleh membataskan perjalanan secara sementara (contohnya seperti menghadkan ruang untuk meletak kenderaan) untuk memastikan permintaan dapat diuruskan dengan lebih baik yang mana matlamatnya untuk membasmi atau menghilangkan sebarang kemungkinan untuk kesesakan lalu lintas daripada berlaku.
Sokongan Untuk Pengangkutan Awam	Integrated Ticketing System	Suatu sistem pengangkutan awam yang baik seharusnya mempunyai sistem yang mudah untuk memindahkan bagasi penumpang ke mod pengangkutan awam yang lain. "Integrated Ticketing System" ini akan membantu meminimakan kesukaran penumpang dan juga kos untuk masalah ini.
Operasi Kenderaan Perdagangan	Pengurusan Operasi	Bantuan dalam kenderaan perdagangan boleh meningkatkan mutu pengangkutan, mengurangkan isipadu kenderaan di jalan raya dan meningkatkan keselamatan pengangkutan. Selain itu, ia secara tidak langsung dapat meningkatkan ekonomi negara. Sistem ini juga akan bergantung kepada infomasi secara on-line.
Penguatkuasaan	Mekanisma Pemantauan	Kebanyakan sistem yang berdasarkan ITS memerlukan penguatkuasaan untuk potensi pemecah undang-undang (law-breaker). Sesuatu mekanisma pemantauan yang efisien haruslah ditubuhkan untuk memastikan pemecah undang-undang atau sistem pengelak (system dodgers) boleh dikesan dengan tepat dan pantas. Selain itu, mekanisma pemantauan ini boleh menjadi tulang belakang dalam menyediakan infomasi "real time" yang diperlukan oleh kebanyakan sistem ITS.

9.0 ISU ALAM SEKITAR

ISU ALAM SEKITAR	CADANGAN MENGURANGKAN KESAN BURUK TERHADAP ALAM SEKITAR
<p><u>1.Kawalan kualiti udara</u></p> <p><u>Peringkat pembinaan</u></p> <ul style="list-style-type: none"> • Benda asing terapung merupakan bahan cemar udara yang terutama semasa proses pembinaan. Benda asing yang bersaiz kurang daripada 10 µm itu membahayakan kesihatan orang awam. • Semasa kerja tanah dijalankan, pergerakan lori dan trek-trek di lapangan pembinaan akan menghasilkan banyak debu. • Pembakaran pokok dan rumput secara terbuka akan menghasilkan habuk, nitrogen dioksida, karbon dioksida dan karbon monoksida. • Permukaan tanah yang terdedah untuk satu jangka masa yang panjang akan mengakibatkan debu berterbangan apabila angin kuat atau disebabkan oleh pergerakan kenderaan berat di lapangan pembinaan. <p><u>Peringkat operasi</u></p> <ul style="list-style-type: none"> • Pencemaran udara yang serius disebabkan oleh pergerakan trafik yang sibuk. <p><u>2.Hakisan tanah dan pемendapan</u></p> <p><u>Peringkat pembinaan</u></p> <ul style="list-style-type: none"> • Hakisan tanah dan kegagalan cerun merupakan masalah yang utama semasa kerja pembinaan. Keadaan ini menjadi lebih serius semasa pembersihan tanah dan kerja tanah dijalankan. 	<ul style="list-style-type: none"> • Jalan yang dilalui kenderaan berat di lapangan pembinaan perlu disembur dengan air terutama pada musim kering. • Satu bekas air pencuci tayar kenderaan perlu diletak di tempat keluar/masuk lapangan pembinaan. • Pembakaran terbuka adalah dilarang. • Lapangan pembinaan perlu dikelilingi oleh dinding dengan ketinggian 8 hingga 10 kaki semasa kerja pembinaan dijalankan. <ul style="list-style-type: none"> • Pengawalan bahan cemar daripada kenderaan oleh JPJ. <ul style="list-style-type: none"> • Sistem peparitan sementara perlu disediakan seperti parit yang cetek untuk mengalirkan air yang berlebihan dari tapak pembinaan. • Apabila terdapat kerja pembersihan tanah, lereng bukit mesti ditutup dengan plastik. Tanah yang telah dibersihkan perlu ditanam tumbuhan dengan secepat mungkin. • Sistem pembentungan sementara perlu dibina seperti sistem tangki septik. • Bahan berminyak tidak boleh dibuang terus ke dalam air dan mesti disimpan dalam bekas untuk dihantar kepada kitaran semula.

3. Kualiti air

Peringkat pembinaan

- Pembersihan tanah di tapak mendedahkan tanah kepada agen luluhawa seperti angin dan hujan.
- Pemotongan pokok dan rumput akan menjejaskan aliran air sungai dan kualiti air terutamanya disebabkan oleh pemendapan tanah.
- Pemendapan tanah akan mencetakkan sungai dan keadaan ini menjadi lebih serius pada waktu hujan.
- Kepekatan BOD air akan bertambah disebabkan oleh penambahan sampah-sarap dari kawasan pembinaan.
- Kualiti air terjejas kerana dicemari agen pencemaran seperti minyak daripada mesin atau alat-alat pembinaan.

4. Bunyi

Peringkat pembinaan

- Penggunaan alat mesin di tapak pembinaan akan menjanakan bunyi dalam lingkungan 70-90 dB. *Pilling* pula menjanakan bunyi yang lebih kuat iaitu 100-120 dB.
- Kekuatan bunyi yang melebihi satu tahap akan memudaratkan kesihatan orang awam.
- Biasanya, kebisingan melebihi 85 dB dianggap bahaya (mengikut standard WHO)

Peringkat operasi

- Tahap kebisingan akan meningkat dengan pertambahan trafik.

- Sistem pemparitan sementara perlu disediakan seperti parit yang cetek untuk mengalirkan air yang berlebihan dari tapak pembinaan.
- Apabila terdapat kerja pembersihan tanah, lereng bukit mesti ditutup dengan plastik. Tanah yang telah dibersihkan perlu ditanam tumbuhan dengan secepat mungkin.
- Sistem pembentungan sementara perlu dibina seperti sistem tangki septik.
- Bahan berminyak tidak boleh dibuang terus ke dalam air dan mesti disimpan dalam bekas untuk dihantar kepada kitaran semula.

- Kerja-kerja kawalan perlu dijalankan dari semasa ke semasa pada jalan raya dan sekitarnya.
- Kebisingan pada kawasan pembinaan perlu dihadkan masanya iaitu antara 8 pagi hingga 6 petang.
- Kawasan yang diliputi tumbuhan perlu diprebanyak kerana merupakan kawasan serapan bunyi yang baik.
- Cadangan tahap kebisingan ialah 65 dB berhampiran dengan kawasan perumahan.
- Pokok ditanam sepanjang lebuh raya sebagai agen penyerap bunyi.

<p><u>5. Bahan cemar pepejal</u></p> <p><u>Peringkat pembinaan</u></p> <ul style="list-style-type: none"> • Bahan cemar pepejal terhasil daripada aktiviti pembinaan, kawasan kediaman pekerja asing dan akibat kerja pembersihan tanah. • Semasa pembinaan, 50 % bahan cemar ialah konkrit dan tanah, yang selebihnya ialah kayu, besi, kaca dan paip. <p><u>Peringkat operasi</u></p> <p>Terdapat sebilangan sampah yang akan dibuang daripada kenderaan.</p> <p><u>6. Ekologi</u></p> <p><u>Peringkat pembinaan</u></p> <ul style="list-style-type: none"> • Kerja pembinaan melibatkan banyak aktiviti penebusan kawasan hutan, penebangan pokok dan tumbuhan. • Kerja pembersihan tanah akan menjejaskan sistem ekologi dan menyebabkan kepupusan haiwan disebabkan oleh kehilangan habitat mereka. • Seseengah flora juga terancam jika terdedah kepada tahap kebisingan melampau. <p><u>Peringkat operasi</u></p> <ul style="list-style-type: none"> • Keseimbangan ekologi akan terjejas. 	<ul style="list-style-type: none"> • Kawasan kediaman pekerja asing perlu disediakan dengan tempat pembuangan sampah yang mencukupi. • Semua pokok yang diterbang dan tanah yang tidak diperlukan perlu ditempatkan di kawasan yang sesuai dan dilarang untuk membakarnya. • Sisa-sisa pembuangan daripada aktiviti pembinaan patut dikumpul dan ditempatkan di kawasan yang ditetapkan. • Kerja kawalan perlu diadakan di lebuhraya bagi memastikannya tidak ditimbuni sampah. <ul style="list-style-type: none"> • Perancangan <i>landscap</i> yang baik perlu diadakan bagi menggantikan tumbuhan yang telah ditembus. • Kerja pembersihan tanah perlu dirancang dengan baik diawasi dengan baik bagi mengelakan pemusnahan yang serius kepada alam sekitar. • Kerja pembinaan patut dihentikan pada waktu malam supaya haiwan yang aktif pada malam dapat keluar mencari makanan. • Pengurusan ekologi yang baik seperti perlindungan haiwan perlu diadakan sepanjang projek pembinaan,
---	--

10. Kesimpulan

Dijangkakan, dengan kewujudan sistem pengangkutan yang lebih bercirikan sistem pengangkutan kemanusiaan, perancangan pengangkutan bandar Bandar Baru Bangi adalah lebih senang dilakukan untuk menampung keperluan semasa dan keperluan masa depan.

Jumlah kos keseluruhan untuk perancangan dan cadangan dalam kajian ini ialah RM 1,604,866,88.00 dengan IRR 15.15%..

11 Lampiran

Excel Sheets

- [Trip Generation](#)
- [Trip Distribution \(Matrix Balancing Model\)](#)
- [Modal Split](#)
- [Economic Analysis](#)