

KANDUNGAN

6

10

24

126

Strategi Korporat
Struktur Organisasi
Pengurusan Kewangan
Pembangunan Sumber Manusia
Pembangunan Teknologi Maklumat
Pengurusan Kualiti dan Pelan Strategik JPBD
Program Pengantarabangsaan

Rancangan Fizikal Negara
Dasar Perbandaran Negara
Kajian Profil Bandar Ke-2
Rancangan Wilayah
Rancangan Struktur
Rancangan Tempatan
Rancangan Kawasan Khas
Laporan Penilaian Program
Publisiti dan Hebahan
Kajian Prosedur Perancangan dan Sebaran
Program NKRA Bandar Selamat

206

222

232

268

Kajian Kepuasan Pelanggan
Program Hari Bersama Pelanggan
Lawatan Delegasi Dalam dan Luar Negara

PENGURUSAN PELANGGAN

PENCAPAIAN DAN PENGIKTIRAFAN 2012

IMBASAN AKTIVITI JABATAN 2012

PENERBITAN JABATAN 2012

PERUTUSAN KETUA PENGARAH

PENGURUSAN TERTINGGI

KOMPONEN PENGURUSAN

PERKHIDMATAN TERAS

JPBD KINI I 2

LAPORANTAHUNAN I 2012

Jabatan Perancangan Bandar dan Desa (JPBD), Semenanjung
Malaysia ditubuhkan pada tahun 1921, diletakkan di bawah
portfolio Kementerian Perumahan dan Kerajaan Tempatan.
Peranan utama Jabatan ini adalah untuk memberi nasihat
kepada Menteri yang seterusnya bertanggungjawab pula
kepada Parlimen dalam semua hal yang berkaitan dengan
perancangan bandar dan desa di Semenanjung Malaysia.

Pejabat Perancangan Bandar dan Desa yang pertama dibuka
di Bangunan Sekretariat Kuala Lumpur (Bangunan Sultan
Abdul Samad) pada 18 Januari 1921.

Pada masa kini, terdapat lapan (8) bahagian dan tiga (3)
unit di JPBD Semenanjung Malaysia iaitu:

JPBD KINI

JPBD KINI

SEJARAH JPBD

Bahagian Rancangan Fizikal Negara
Bahagian Penyelidikan dan Pembangunan
Bahagian Perancangan Wilayah
Bahagian Perundangan dan Kawal Selia Perancangan
Bahagian Korporat
Bahagian Rancangan Pembangunan

- Unit Penyelarasan Projek
- Pejabat Projek Zon Utara
- Pejabat Projek Zon Tengah
- Pejabat Projek Zon Selatan
- Pejabat Projek Zon Timur

Bahagian Maklumat Gunatanah Negara
Bahagian Khidmat Pengurusan
Unit Khas NKRA Bandar Selamat
Unit Audit Dalam
Unit Undang- Undang

 PERUTUSAN

Ketua Pengarah

PERUTUSAN KP I 6

KETUA PENGARAH

PERUTUSAN

‘‘
DATO’ MOHD. FADZIL BIN HAJI MOHD. KHIR
Ketua Pengarah
Jabatan Perancangan Bandar dan Desa
Semenanjung Malaysia

‘‘Berpandukan enam (6) Teras Strategik
dan 23 program, JPBD telah berjaya
mempertingkatkan dan memperkasakan
perkhidmatannya sebagai peneraju
perkhidmatan perancangan bandar
dan desa yang terunggul, relevan dan
signifikan dalam pembangunan negara.

LAPORANTAHUNAN I 2012

Assalamualaikum w.b.t dan Salam Sejahtera.

Alhamdulillah, bersyukur kita ke hadrat Ilahi atas rahmat dan
izin-Nya, Jabatan Perancangan Bandar dan Desa, Semenanjung
Malaysia dapat menerbitkan Laporan Tahunan 2012. Saya
merakamkan terima kasih di atas kerjasama dan komitmen semua
lapisan pegawai Jabatan yang bersama-sama memberi input, idea
dan usaha menjayakan penerbitan laporan ini.

Berpandukan enam (6) Teras Strategik dan 23 program,
JPBD telah berjaya mempertingkatkan dan memperkasakan
perkhidmatannya sebagai peneraju perkhidmatan perancangan
bandar dan desa yang terunggul, relevan dan signifikan dalam
pembangunan negara.

Dalam menuju ke arah pusat kecemerlangan perancangan bandar
dan desa, JPBD menghadapi pelbagai isu dan cabaran mendatang
dan berdepan dengan ekspektasi tinggi pihak berkepentingan
dan pelanggan. Ini telah mendorong JPBD untuk bertindak segera
secara responsif, inovatif, kreatif dan holistik.

Penerbitan Laporan Tahunan Jabatan merupakan satu usaha
yang sangat penting kerana ia memuatkan semua aktiviti dan
maklumat serta pencapaiannya dalam tahun dilaporkan. Laporan
ini akan menjadikan sumber dokumentasi dan rujukan yang
sangat berharga bagi sesuatu Jabatan.

Akhir kata, syabas dan terima kasih kepada semua lapisan
pegawai di atas daya usaha dan komitmen serta kesungguhan
dalam merealisasikan matlamat Jabatan.

‘‘
DATO’ MOHD. FADZIL BIN HAJI MOHD. KHIR
Ketua Pengarah
Jabatan Perancangan Bandar dan Desa
Semenanjung Malaysia

Berpandukan enam (6) Teras Strategik
dan 23 program, JPBD telah berjaya
mempertingkatkan dan memperkasakan
perkhidmatannya sebagai peneraju
perkhidmatan perancangan bandar
dan desa yang terunggul, relevan dan
signifikan dalam pembangunan negara.

 PENGURUSAN

Tertinggi

PENGURUSAN TETINGGI I 10

P
E
N

G
U

R
U

S
A

N

TE
R

TI
N

G
G

I

DATO’ MOHD. FADZIL BIN HAJI MOHD. KHIR
Ketua Pengarah Jabatan Perancangan Bandar dan Desa

can be replaced

LAPORANTAHUNAN I 2012

EN. KAMALRUDDIN BIN SHAMSUDIN
Timbalan Ketua Pengarah (Perancangan)

DR. DAHLIA BT ROSLY
Timbalan Ketua Pengarah (Pembangunan)

STRUKTUR ORGANISASI I 12

UNIT KHAS NKRA BANDAR SELAMAT
(J54)

BAHAGIAN RANCANGAN FIZIKAL NEGARA
(JUSA C)

BAHAGIAN PERANCANGAN WILAYAH
(J54)

BAHAGIAN RANCANGAN PEMBANGUNAN

UNIT PENYELARASAN PROJEK
(J52)

PEJABAT PROJEK ZON TENGAH
(J54)

PEJABAT PROJEK ZON UTARA
(J54)

PEJABAT PROJEK ZON TIMUR
(J54)

KETUA PENGARAH
(JUSA A)

TIMBALAN KETUA PENGARAH
(PERANCANGAN)
(JUSA B)

BAHAGIAN KORPORAT
(J54)

BAHAGIAN KHIDMAT PENGURUSAN
(M52)

UNIT AUDIT DALAM
(W48)

UNIT UNDANG-UNDANG
(L48)

TIMBALAN KETUA PENGARAH
(PEMBANGUNAN)
(JUSA B)

BAHAGIAN PENYELIDIKAN & PEMBANGUNAN
(JUSA C)

BAHAGIAN PERUNDANGAN & KAWAL SELIA
PERANCANGAN
(J54)

BAHAGIAN MAKLUMAT GUNATANAH NEGARA
(J54)

PEJABAT PROJEK ZON SELATAN
(J54)

Seksyen Pentadbiran

Seksyen Kewangan

Seksyen Sumber Manusia

Seksyen Teknologi Maklumat

JOHOR
(JUSA C)

PERAK
(JUSA C)

PULAU PINANG
(JUSA C)

PAHANG
(JUSA C)

KEDAH
(J54)

KELANTAN
(J54)

PERLIS
(J48)

JPBD NEGERI

SELANGOR
(JUSA C)

MELAKA
(J54)

TERENGGANU
(J54)

NEGERI SEMBILAN
(J54)

CARTA ORGANISASI 2012

STRUKTUR ORGANISASI

LAPORANTAHUNAN I 2012

UNIT KHAS NKRA BANDAR SELAMAT
(J54)

BAHAGIAN RANCANGAN FIZIKAL NEGARA
(JUSA C)

BAHAGIAN PERANCANGAN WILAYAH
(J54)

BAHAGIAN RANCANGAN PEMBANGUNAN

UNIT PENYELARASAN PROJEK
(J52)

PEJABAT PROJEK ZON TENGAH
(J54)

PEJABAT PROJEK ZON UTARA
(J54)

PEJABAT PROJEK ZON TIMUR
(J54)

KETUA PENGARAH
(JUSA A)

TIMBALAN KETUA PENGARAH
(PERANCANGAN)
(JUSA B)

BAHAGIAN KORPORAT
(J54)

BAHAGIAN KHIDMAT PENGURUSAN
(M52)

UNIT AUDIT DALAM
(W48)

UNIT UNDANG-UNDANG
(L48)

TIMBALAN KETUA PENGARAH
(PEMBANGUNAN)
(JUSA B)

BAHAGIAN PENYELIDIKAN & PEMBANGUNAN
(JUSA C)

BAHAGIAN PERUNDANGAN & KAWAL SELIA
PERANCANGAN
(J54)

BAHAGIAN MAKLUMAT GUNATANAH NEGARA
(J54)

PEJABAT PROJEK ZON SELATAN
(J54)

Seksyen Pentadbiran

Seksyen Kewangan

Seksyen Sumber Manusia

Seksyen Teknologi Maklumat

JOHOR
(JUSA C)

PERAK
(JUSA C)

PULAU PINANG
(JUSA C)

PAHANG
(JUSA C)

KEDAH
(J54)

KELANTAN
(J54)

PERLIS
(J48)

JPBD NEGERI

SELANGOR
(JUSA C)

MELAKA
(J54)

TERENGGANU
(J54)

NEGERI SEMBILAN
(J54)

STRUKTUR ORGANISASI I 14

JPBD 2012

PENGARAH BAHAGIAN

CIK HJH. ROKIBAH BT. ABDUL LATIF
Pengarah
Bahagian Rancangan Fizikal Negara

PN. ZALEHA BT. SHAARI
Pengarah
Bahagian Perancangan Wilayah

CIK ROHANI BT. MD. HASHIM
Pengarah
Bahagian Korporat

LAPORANTAHUNAN I 2012

TN. HJ. AHMAD B. ABDULLAH
Pengarah
Bahagian Perundangan dan
Kawal Selia Perancangan

TN. HJ. ZAINI B. ISHAK
Pengarah
Pejabat Projek Zon Utara

TN. HJ. MOHD NASIR B. DATO’ SHAARI
Pengarah
Pejabat Projek Zon Tengah

STRUKTUR ORGANISASI I 16

EN. OMAR B. JAMALUDDIN
Pengarah
Bahagian Khidmat Pengurusan

TN HJ. MUHAMAD RIDZUAN B. ARSHAD
Pengarah
Bahagian Penyelidikan dan Pembangunan
(Menanggung)

TN. HJ. MD. ISA B. JAAFAR
Pengarah
Pejabat Projek Zon Selatan

LAPORANTAHUNAN I 2012

EN. RAMLI B. ZULKIFLI
Pengarah
Bahagian Maklumat Gunatanah Negara

PN. ROHAYA BT. ABD. KADIR
Pengarah
Pejabat Projek Zon Timur
(Menanggung)

PN. AGNES ANAK JOHARI
Ketua Unit
Unit Penyelarasan Projek
(Menanggung)

STRUKTUR ORGANISASI I 18

TN. HJ. MOHD AZAM B. MOHD ABID
Pengarah JPBD Johor

DATO’ DR. DOLBANI B. MIJAN
Pengarah JPBD Perak

2012

PENGARAH JPBD NEGERI

LAPORANTAHUNAN I 2012

DATO’ ZAINON BT. AHMAD
Pengarah JPBD Pahang

TN. HJ. ZAINUDDIN B. AHAMAD
Pengarah JPBD Pulau Pinang

TN. HJ. MOHD ZAKI B. IBRAHIM
Pengarah JPBD Selangor

STRUKTUR ORGANISASI I 20

TN. HJ. MOHD ANUAR B. MAIDIN
Pengarah JPBD Terengganu

EN. ABDUL JAMIL B. ARSHAD
Pengarah JPBD Melaka

TN. HJ. NORAN B. SHARIF
Pengarah JPBD Kedah

LAPORANTAHUNAN I 2012

TN. HJ. MOHAMED FAUZI B. HJ. ZAIN
Pengarah JPBD Kelantan

PN. HJH. KAMARIAH BT. IBRAHIM
Pengarah JPBD Negeri Sembilan

EN. KHAIRULZAMAN B. IBRAHIM
Pengarah JPBD Perlis

 KOMPONEN

Pengurusan

KOMPONEN PENGURUSAN I 24

S
TR

AT
E
G

I

KO
R

P
O

R
AT

VISI
Menjadi peneraju perancangan bandar dan desa ke arah
mewujudkan persekitaran kehidupan yang berkualiti, sejahtera
dan mampan menjelang 2020.

Menjadikan Jabatan sebagai pusat bagi perkhidmatan
perancangan bandar dan desa yang cemerlang, gemilang dan
terbilang.

DASAR
KUALITI

MISI
Memacu perancangan fizikal negara melalui pelaksanaan dan
pemantauan perancangan pembangunan yang komprehensif,
sistematik dan inovatif ke arah kesejahteraan masyarakat.

‘Bersama Mewujudkan Persekitaran Mampan’

MOTO

LAPORANTAHUNAN I 2012

KOMPONEN PENGURUSAN I 26

OBJEKTIF

KOMPONEN PENGURUSAN

Untuk mengukuhkan sistem pembangunan fizikal,
sosial dan ekonomi di kawasan bandar dan desa
bagi meningkatkan taraf kehidupan selaras dengan
matlamat negara;

Untuk mengatur, mengawal dan menyelaras
pemajuan, penggunaan dan pemuliharaan tanah
melalui pelaksanaan berkesan Akta Perancangan
Bandar dan Desa 1976 (Akta 172) dan akta-akta
berkaitan;

Untuk menggubal dan melaksana kaedah, dasar,
pelan dan garis panduan perancangan serta
memastikan pemakaian yang berkesan oleh semua
agensi di peringkat perancangan; dan

Untuk memastikan perkhidmatan perancangan
bandar dan sistem maklumat yang berkualiti bagi
keperluan perancangan jangka panjang.

i

ii

iii

iv

LAPORANTAHUNAN I 2012

Bagi memastikan perancangan kegunaan,
pembangunan dan pemeliharaan tanah
yang sempurna, JPBD memainkan
peranan melalui fungsi-fungsinya di
tiga peringkat kerajaan iaitu peringkat
persekutuan, negeri dan tempatan.

FUNGSI

KOMPONEN PENGURUSAN I 28

•	 Memberi nasihat kepada Kerajaan Persekutuan dalam
hal yang berkaitan dengan pemajuan dan penggunaan
tanah;

•	 Bertindak sebagai urusetia kepada Majlis Perancang
Fizikal Negara yang dibentuk di bawah Akta Perancangan
Bandar dan Desa 1976 (Akta 172);

•	 Menggalakkan sistem perancangan yang komprehensif,
efektif dan efisien melalui undang-undang perancangan,
metodologi perancangan, kajian perancangan, piawaian,
prosedur dan kaedah-kaedah perancangan;

•	 Menterjemahkan dasar sosio ekonomi nasional kepada
bentuk fizikal dan spatial mengikut formula guna tanah
dan dasar serta program petempatan;

•	 Membantu kerajaan negeri, pihak berkuasa tempatan
dan agensi-agensi kerajaan dalam penyediaan rancangan
struktur, rancangan tempatan dan rancangan kawasan
khas; dan

•	 Menyelia, mengemaskini dan menerbitkan perangkaan,
buletin dan kaedah yang berkaitan dengan perancangan
bandar dan desa.

•	 Memberi nasihat kepada Kerajaan Negeri dalam semua
hal perancangan, termasuk pemajuan dan penggunaan
tanah dan bangunan;

PERINGKAT PERSEKUTUAN

FUNGSI

LAPORANTAHUNAN I 2012

•	 Berfungsi sebagai Setiausaha bagi Jawatankuasa
Perancang Negeri yang ditubuhkan di bawah Akta
Perancangan Bandar dan Desa 1976 (Akta 172);

•	 Menasihati Pihak Berkuasa Tempatan berhubung dasar
dan kawalan perancangan tanah dan bangunan;

•	 Mengawal pembangunan dalam negeri termasuklah
kelulusan dan kawal selia ke atas pelaksanaan
rancangan pemajuan;

•	 Membantu dalam penyediaan pelan susun atur bagi
projek khas yang dikendalikan Kerajaan Negeri;

•	 Mengendalikan kajian dan penyelidikan berkenaan
penggunaan dan pembangunan tanah.

Peringkat Negeri

PERINGKAT NEGERI

KOMPONEN PENGURUSAN I 30

•	 Mengawal selia, mengawal dan merancang pemajuan
dan penggunaan tanah dan bangunan dalam kawasan
Pihak Berkuasa Tempatan;

•	 Mengendalikan, membantu dan menggalakkan
pengumpulan, pengemaskinian dan penerbitan statistik,
buletin, monograf dan penerbitan lain yang berkaitan
perancangan bandar dan desa serta kaedahnya; dan

•	 Melaksanakan apa-apa fungsi lain yang
dipertanggungjawabkan oleh Pihak Berkuasa Negeri
atau Jawatankuasa Perancang Negeri dari semasa ke
semasa.

PERINGKAT TEMPATAN

FUNGSI

LAPORANTAHUNAN I 2012

KOMPONEN PENGURUSAN I 32

KOMITMEN KAMI :

Menjadi peneraju perancangan bandar dan desa ke arah
mewujudkan persekitaran kehidupan yang berkualiti,

sejahtera dan mampan menjelang 2020.

Memacu perancangan fizikal negara melalui pelaksanaan
dan pemantauan perancangan pembangunan yang

komprehensif, sistematik dan inovatif ke arah kesejahteraan
masyarakat

PIAGAM PELANGGAN

MISI PERKHIDMATAN PELANGGAN

KOMPONEN PENGURUSAN

LAPORANTAHUNAN I 2012

UNTUK MENCAPAINYA, KAMI AKAN

MENGKAJI SEMULA RANCANGAN FIZIKAL NEGARA
Sekali Setiap Lima (5) Tahun

MENYEDIAKAN RANCANGAN WILAYAH
Dalam Tempoh 18 Bulan

MENYEDIAKAN DRAF PENGUBAHAN RANCANGAN STRUKTUR
Dalam Tempoh 12 Bulan

MENYEDIAKAN DRAF PENGGANTIAN RANCANGAN STRUKTUR
Dalam Tempoh 15 Bulan

MENYEDIAKAN DRAF PENGUBAHAN RANCANGAN TEMPATAN
Dalam Tempoh 6-8 Bulan

MENYEDIAKAN DRAF PENGGANTIAN RANCANGAN TEMPATAN
Dalam Tempoh 10-12 Bulan

MENYEDIAKAN RANCANGAN KAWASAN KHAS
Dalam Tempoh Enam (6) Bulan

MENYEDIAKAN GARIS PANDUAN/ PIAWAIAN PERANCANGAN
Dalam Tempoh 12 Bulan

MENGGUBAL, MENYEMAK ATAU MEMINDA DRAF KAEDAH -
KAEDAH DI BAWAH AKTA 172
Dalam Tempoh 12 Bulan

PIAGAM PELANGGAN

KOMPONEN PENGURUSAN I 34

10 K

BUDAYA KERJA

1

2

3

4

5

komitmen

keindahan

konsistensi

kesopanan

ketaqwaan Taat perintah Allah dan bekerja sebagai satu amalan
ibadat.

Menjalankan tugas-tugas dengan penuh iltizam bagi
mencapai objektif dan wawasan Jabatan.

Cinta kepada keindahan rohani dan fizikal dalam
amalan perancangan.

Melaksanakan tugas-tugas secara konsisten bagi
mencapai kecekapan dan kredibiliti Jabatan.

Mengamalkan sifat hormat-menghormati, toleransi
dan muafakat bagi mewujudkan organisasi yang
mesra di kalangan kakitangan dan pelanggan.

LAPORANTAHUNAN I 2012

Mewujudkan suasana kemesraan dan kekeluargaan di
kalangan semua lapisan pegawai.

Amanah dalam menjalankan tugas yang
dipertanggungjawabkan.

Sentiasa berusaha untuk menjadikan Jabatan
sebagai Pusat Kecemerlangan dalam perkhidmatan
perancangan bandar dan desa.

Melahirkan idea-idea yang kreatif dan berinovasi.

Sentiasa peka, responsif dan cepat dalam mencari
penyelesaian.

kemesraan

7

8

9

kecemerlangan

kebolehpercayaan

kreativiti & inovasi

6

kesegeraan10

KOMPONEN PENGURUSAN I 36

Struktur Organisasi Jabatan Perancangan Bandar
dan Desa Semenanjung Malaysia dibahagikan
kepada dua (2) peringkat iaitu:

•	 Peringkat Persekutuan; dan
•	 Peringkat Negeri

PERINGKAT PERSEKUTUAN

Di peringkat ini JPBD diterajui oleh lapan (8)
Bahagian:

Bahagian Khidmat Pengurusan

Bahagian Khidmat Pengurusan terdiri daripada
empat (4) seksyen dengan objektif seperti berikut:

i.	 Seksyen Pentadbiran

Menguruskan hal ehwal pentadbiran am
dengan cekap, tepat dan berkualiti dengan
mematuhi prosedur, peraturan-peraturan
dalam arahan perkhidmatan dan pekelililing
yang sedang berkuatkuasa.

ii.	 Seksyen Kewangan

Menguruskan sumber kewangan Jabatan
dengan cekap dan berkesan mengikut
peraturan–peraturan dan pekeliling–
pekeliling yang telah ditetapkan termasuklah:

•	 Memastikan segala unsur perbelanjaan
dilakukan secara teratur, berhemah dan
berkesan;

•	 Memastikan pembayaran dilakukan
mengikut jadual masa yang ditetapkan
dengan cekap;

OBJEKTIF BAHAGIAN

STRUKTUR ORGANISASI

LAPORANTAHUNAN I 2012

•	 Memastikan pembayaran yang dibuat
kepada individu/ agensi–agensi lain di
sektor awam dan swasta dilakukan dalam
tempoh masa yang ditetapkan; dan

•	 Mengawal selia rekod–rekod pembayaran
mengikut peraturan–peraturan kewangan
yang diguna pakai.

iii.	 Seksyen Sumber Manusia

Mewujudkan satu pencapaian tahap kemahiran,
kepakaran dan profesionalisme yang cemerlang
kepada semua lapisan pegawai di dalam
perkhidmatan perancangan bandar dan desa
melalui program latihan yang bersepadu dan
komprehensif.

iv.	 Seksyen Teknologi Maklumat

•	 Memastikan pembangunan projek ICT
selaras dengan objektif Jabatan dan sektor
awam;

•	 Memastikan keselamatan ICT selaras
dengan Dasar Keselamatan ICT Sektor
Awam; dan

•	 Memastikan perolehan ICT selaras dengan
Pekeliling Perolehan ICT Sektor Awam.

KOMPONEN PENGURUSAN I 38

OBJEKTIF BAHAGIAN

Bahagian Korporat

•	 Menyedia dan memantau pelaksanaan Pelan
Strategik Jabatan (PSJ) yang berdayalaksana dan
mencapai visi dan misi Jabatan;

•	 Menyelaras dan memantau sistem pengurusan
kualiti Jabatan dan pencapaian prestasi KPI
Jabatan yang ditetapkan;

•	 Merangka program penyebaran maklumat
Jabatan bagi meningkatkan pemahaman
awam terhadap perkhidmatan Jabatan serta
pengendalian aduan awam;

•	 Menyelaras program pengantarabangsaan
dan kerjasama strategik Jabatan bagi tujuan
peningkatan profesionalisme perkhidmatan; dan

•	 Menjalankan tugas keurusetiaan mesyuarat
utama Jabatan dan penyelarasan maklum balas
Parlimen serta mesyuarat Kementerian lain
menepati tempoh yang ditetapkan.

LAPORANTAHUNAN I 2012

Unit Audit Dalam

Membantu pihak pengurusan JPBD mencapai
matlamat yang telah ditetapkan melalui
pendekatan yang sistematik dan keberkesanan
proses kawalan serta tadbir urus terutama dalam
aspek pengurusan kewangan dan pematuhan
kepada peraturan dan prosedur yang telah
ditetapkan.

Unit Undang-Undang

Memberi perkhidmatan dan nasihat perundangan
yang berkualiti selaras dengan Perlembagaan
Persekutuan dan Undang-Undang Malaysia yang
dijadikan asas dalam sistem perancangan fizikal
negara.

KOMPONEN PENGURUSAN I 40

Bahagian Penyelidikan dan Pembangunan

•	 Menyediakan kajian penyelidikan/garis panduan perancangan
selaras dengan dasar pembangunan negara, prinsip
perancangan dan amalan terbaik (best practices) di dalam dan
luar negara;

•	 Menyediakan kajian penyelidikan/garis panduan perancangan
merangkumi :

•	 Memastikan kajian penyelidikan perancangan menggunakan
pendekatan terkini, saintifik, kreatif, inovatif dan praktikal;

•	 Mengkaji semula garis panduan perancangan bagi
menyesuaikan dengan perubahan dasar dan keperluan
semasa;

•	 Memberi input kepakaran kepada bahagian-bahagian lain
dalam jabatan dan agensi atau pihak lain yang berkepentingan;

•	 Mewujudkan kolaborasi dan perkongsian pintar dengan
institusi pengajian tinggi, penyelidikan dan badan ikhtisas
dalam dan luar negara;

•	 Mengadakan sesi teach-in, expert talk, forum, rundingan meja
bulat, seminar, bengkel dan sebagainya berkaitan dengan
penyelidikan perancangan; dan

•	 Menerbitkan monograf, jurnal dan buletin penyelidikan
perancangan.

OBJEKTIF BAHAGIAN

a. Penilaian dasar dan penyelidikan antarabangsa,
b. Perancangan guna tanah serta komponennya,
c. Perancangan alam sekitar dan pengurusan risiko,
d. Morfologi, reka bentuk dan warisan bandar,
e. Metodologi dan teknik perancangan,
f. Pembangunan mampan.

LAPORANTAHUNAN I 2012

Bahagian Perundangan dan Kawal Selia
Perancangan

•	 Memberi khidmat nasihat berkaitan
perundangan perancangan bandar dan
desa kepada agensi Persekutuan, negeri,
pihak berkuasa perancang tempatan
(PBPT) dan orang awam;

•	 Membuat promosi dan sebaran dasar
berkenaan perundangan perancangan
bandar dan desa;

•	 Menyelaras dan memantau penerima
pakaian Akta 172, kaedah-kaedah,
panduan dan manual di bawah peruntukan
Akta 172;

•	 Menyediakan kertas perakuan bagi
permohonan pembangunan di bawah
subseksyen 22(2A), Akta 172 kepada
MPFN;

•	 Menjalankan siasatan perancangan dan
memantau projek-projek pembangunan
yang telah diangkat dan diperakukan oleh
MPFN;

•	 Menyemak dan mengkaji semula Akta 172
serta menyedia cadangan pindaan Akta
172; dan

•	 Menyedia dan mengkaji semula kaedah-
kaedah, panduan-panduan dan manual di
bawah peruntukan Akta 172.

OBJEKTIF BAHAGIAN

KOMPONEN PENGURUSAN I 42

OBJEKTIF BAHAGIAN

Bahagian Maklumat Gunatanah Negara

•	 Memastikan pangkalan data perancangan adalah
yang terkini berdasarkan kesediaan (availability)
data; dan

•	 Membekalkan data kepada pemohon berpandukan
permohonan yang lengkap dan kesediaan data
dalam tempoh masa tujuh (7) hari dari tarikh
permohonan diterima oleh Pegawai.

•	 Merumus rangka kerja dasar-dasar strategik
perancangan spatial dan tindakan pelaksanaan
melalui Rancangan Fizikal Negara (RFN) bagi
menyediakan hala tuju pemajuan pembangunan,
kegunaan dan pemuliharaan tanah di Semenanjung
Malaysia;

•	 Menggubal Dasar Perbandaran Negara (DPN)
bagi memandu dan menyelaras perancangan dan
pembangunan bandar supaya lebih efisien dan
sistematik;

•	 Merancang dan menyelaras pelaksanaan Sistem
Pembangunan Tanah Bersepakat (PTB) sebagai
salah satu kaedah alternatif pembangunan tanah
dalam negara;

Bahagian Rancangan Fizikal Negara

LAPORANTAHUNAN I 2012

•	 Menggubal Dasar Perancangan Fizikal Desa Negara
(DPFDN) sebagai rangka kerja untuk pembangunan
bersepadu kawasan desa dan pusat pertumbuhan
desa; dan

•	 Melaksanakan semua urusan dengan cekap, teratur
dan berkesan serta pemantauan maklumbalas yang
kemas dan teratur mengikut jadual, tempoh dan
format yang ditetapkan.

•	 Memastikan perlaksanaan peruntukan seksyen
6A Akta 172 dan mengurus fungsi dan peranan
Jawatankuasa Perancang Wilayah;

•	 Merancang dan menyelaras dasar dan strategi
pembangunan fizikal, sosial dan ekonomi dalam
sesuatu wilayah selaras dengan rangka perancangan
spatial Negara;

•	 Menasihat dan memantau pemajuan kawasan
bersempadanan dalam wilayah bagi membantu
Jawatankuasa Perancang Negeri (JPN) dan pihak
berkuasa tempatan (PBT) untuk mencapai dasar
perancangan spatial negara yang berkaitan dengan
wilayah berkenaan; dan

•	 Membantu Jabatan merangka, menyelaras
dan memantau kajian-kajian perancangan
berkepentingan nasional untuk mencapai hasrat
pembangunan Negara.

Bahagian Perancangan Wilayah

KOMPONEN PENGURUSAN I 44

OBJEKTIF BAHAGIAN

•	 Menyediakan Laporan Kemajuan Pelaksanaan
Program semasa dan membentuk program serta
anggaran belanjawan mengikut rolling plan bagi
Rancangan Malaysia Lima Tahun (RMLT);

•	 Menyediakan Laporan Anggaran Belanjawan
Pembangunan Jabatan Dwi Tahunan berdasarkan
kalendar aktiviti Pekeliling Perbendaharaan;

•	 Menyediakan Laporan Mingguan (Kementerian dan
Jabatan) dan Laporan Bulanan (Agensi Pusat) bagi
kemajuan fizikal dan kewangan projek menggunakan
SPP II; dan

•	 Mengadakan Mesyuarat Jawatankuasa Penyelarasan
Pemantauan Projek-Projek Pembangunan dua (2) kali
setahun bagi setiap Zon/Bahagian.

•	 Menyediakan rancangan pemajuan/rancangan
pembangunan yang menepati keperluan standard
(dari segi perundangan, garis panduan dan dasar)
dan peruntukan sumber (peruntukan dan lingkungan
masa) menggunakan pendekatan teknikal dan saintifik
yang diperakui oleh pakar, berdayalaksana dari segi
ekonomi, sosial dan politik serta lestari.

Unit Penyelarasan Projek

Pejabat Projek Zon Tengah, Utara, Selatan dan Timur

LAPORANTAHUNAN I 2012

PERINGKAT NEGERI

Kesemua JPBD Negeri secara amnya dibahagikan
kepada dua (2) bahagian, walaupun mempunyai ciri-
ciri pentadbiran tersendiri tetapi mempunyai struktur
organisasi yang sama iaitu:

Bahagian Pentadbiran

•	 Mengurus segala hal pentadbiran dan pengurusan
Jabatan seperti pentadbiran am, perkhidmatan dan
kewangan.

Bahagian Teknikal

•	 Melaksanakan aktiviti-aktiviti teknikal seperti
urus setia JPN, menyelaras rancangan-rancangan
pemajuan, menyedia pelan-pelan pembangunan,
perancangan bagi projek-projek khas, memberi
khidmat nasihat perancangan dan memproses
permohonan-permohonan perancangan.

KOMPONEN PENGURUSAN I 46

PERUNTUKAN DAN PERBELANJAAN
MENGURUS

Seksyen Kewangan Jabatan Perancangan Bandar dan Desa
menguruskan Peruntukan Perbelanjaan Mengurus, manakala
Unit Penyelarasan Projek menguruskan Peruntukan Perbelanjaan
Pembangunan.

Peruntukan dan Perbelanjaan Mengurus B43 yang diluluskan pada
tahun 2012 ialah RM 50,575,300.00. Jumlah Perbelanjaan Mengurus
bagi tahun 2012 ialah RM 53,838,845.08 iaitu 106.45.% bertambah
sebanyak 5.38% berbanding dengan 100.62% pada tahun 2011.
Peningkatan belanja tahun 2012 adalah kerana bayaran imbuhan
tahunan sebanyak 1 bulan gaji dan kenaikan gaji kakitangan awam
sebanyak 13%.

PENGURUSAN KEWANGAN

Peruntukan dan Perbelanjaan Mengurus

LAPORANTAHUNAN I 2012

PERKARA PERUNTUKAN
(RM)

PERBELANJAAN
(RM)

PRESTASI
(%)

Aktiviti 070100 Pengurusan 13,033,500.00 13,268,084.74 101.80

Aktiviti 070200 Rancangan Pemajuan 24,488,200.00 27,255,222.30 111.35

Aktiviti 070300 Penyelidikan dan Perundangan 11,726,700.00 11,988,667.43 102.34

Aktiviti 120200 Aset 1,326,900.00 1,326,870.61 99.99

JUMLAH 50,575,300.00 53,838,845.08 106.45

Sumber: Seksyen Kewangan, 2012

Sumber: Seksyen Kewangan, 2012

Peruntukan Perbelanjaan Mengurus B43

Peruntukan Perbelanjaan Mengurus Mengikut Aktiviti

PERKARA PERUNTUKAN
(RM)

PERBELANJAAN
(RM)

PRESTASI
(%)

Dasar Sedia ada 49,249,000.00 52,511,974.47 106.62
Dasar One Off
(Aset) 1,326,900.00 1,326,870.61 99.99

JUMLAH 50,575,300.00 53,838,845.08 106.45

KOMPONEN PENGURUSAN I 48

BIL KURSUS PERUNTUKAN
(RM)

PERBELANJAAN
(RM)

PERATUS
(%)

BILANGAN SIRI
KURSUS

BILANGAN KURSUS YANG
DILAKSANAKAN

PERATUS
(%)

1 Kursus Wajib 98,000.00 45,396.00 46.32 6 5 83.33

2 Kursus Umum 290,601.00 242,330.80 83.39 29 28 96.55

3 Kursus Functional 549,932.00 470,512.39 85.56 40 40 100.00

4 Kursus Swasta 200,000.00 188,249.00 94.12 1 1 100.00

JUMLAH 1,138,533.00 946,488.19 83.13 76 74 97.37

Ringkasan Prestasi Perbelanjaan Latihan Sehingga Disember 2012

PERUNTUKAN DAN PERBELANJAAN
MENGURUS

Sumber: Seksyen Kewangan, 2012

LAPORANTAHUNAN I 2012

BIL KURSUS PERUNTUKAN
(RM)

PERBELANJAAN
(RM)

PERATUS
(%)

BILANGAN SIRI
KURSUS

BILANGAN KURSUS YANG
DILAKSANAKAN

PERATUS
(%)

1 Kursus Wajib 98,000.00 45,396.00 46.32 6 5 83.33

2 Kursus Umum 290,601.00 242,330.80 83.39 29 28 96.55

3 Kursus Functional 549,932.00 470,512.39 85.56 40 40 100.00

4 Kursus Swasta 200,000.00 188,249.00 94.12 1 1 100.00

JUMLAH 1,138,533.00 946,488.19 83.13 76 74 97.37

Ringkasan Prestasi Perbelanjaan Latihan Sehingga Disember 2012

KOMPONEN PENGURUSAN I 50

Pelaksanaan program dan projek di bawah peruntukan
pembangunan (P43) Rancangan Malaysia Kesepuluh
(RMKe-10) dijalankan secara rolling plan. Pendekatan
ini memperlihatkan pelaksanaan program dan projek
akan dibuat untuk setiap dua (2) tahun. Pendekatan ini
dibuat berdasarkan kepada keupayaan kewangan semasa
kerajaan dan memberi fleksibiliti kepada kerajaan untuk
mengambilkira keutamaan baru sama ada sesuai dengan
perubahan persekitaran ekonomi domestik dan global.

Sehubungan itu, pada awal tahun 2010 ketika proses
permohonan projek RMKe-10 bagi Rolling Plan Pertama
(Tahun 2011-2012), JPBD telah memohon cadangan untuk
menjalankan 67 projek dengan peruntukan berjumlah
RM48,414,000 dengan mengekalkan tujuh (7) program iaitu:

PERUNTUKAN DAN PERBELANJAAN
PEMBANGUNAN

Rancangan Malaysia
Kesepuluh (RMKe-10),
Rolling Plan Pertama Tahun
2011-2012

i. Rancangan Tempatan;

ii. Rancangan Struktur;

iii. Kajian Prosedur Perancangan dan Sebaran Dasar;

iv. Pembangunan Teknologi Maklumat;

v. Rancangan Fizikal Negara;

vi. Rancangan Wilayah; dan

vii. Rancangan Kawasan Khas

Walau bagaimanapun, Unit Perancang Ekonomi (UPE) pada 22
September 2010 hanya meluluskan 14 projek iaitu 10 projek
sambungan dan empat (4) projek baru dengan peruntukan
siling (2011-2012) berjumlah RM11,300,000.00.

LAPORANTAHUNAN I 2012

PROGRAM

PERMOHONAN KELULUSAN

BIL PROJEK PERUNTUKAN
(RM)

BIL
PROJEK

PERUNTUKAN
(RM)

LULUS
(%)

Rancangan Tempatan 10 8,950,000 10 1,490,000 16.6

Kajian Prosedur Perancangan dan
Sebaran Dasar 4 796,000 2 342,000 43

Pembangunan Teknologi
Maklumat 5 4,769,050 3 750,000 15.7

Rancangan Fizikal Negara 2 1,460,168 2 617,500 42.3

Rancangan Wilayah 3 492,000 2 107,010 21.8

Rancangan Kawasan Khas 4 801,000 4 801,010 100

 JUMLAH 28 17,268,218 23 4,107,520 23.8

Peruntukan Rolling Plan Pertama (Tahun 2011-2012)

Sumber: Unit Penyelarasan Projek, 2012

KOMPONEN PENGURUSAN I 52

Sumber: Unit Penyelarasan Projek, 2012

Peruntukan sejumlah RM4,107,520 diluluskan untuk
tahun 2012. Sehingga tarikh penutupan akaun, prestasi
perbelanjaan pembangunan adalah RM3,873,358.57 iaitu
94.30%. Perincian perbelanjaan adalah seperti ditunjukkan
dalam jadual berikut.

PROGRAM BIL.
PROJEK

PERUNTUKAN
(RM)

PERBELANJAAN
(RM)

PERATUS
(%)

Rancangan Tempatan 10 1,490,000 1,466,874.15 98.45

Kajian Prosedur
Perancangan dan Sebaran
Dasar

2 342,000 327,227.64 95.68

Pembangunan Teknologi
Maklumat 3 750,000 736,169.48 98.16

Rancangan Fizikal Negara 2 617,500 598,771.60 96.97

Rancangan Wilayah 2 107,010 105,400.00 98.50

Rancangan Kawasan Khas 4 801,010 638,915.70 79.76

JUMLAH 23 4,107,520 3,873,358.57 94.30

Peruntukan dan Prestasi
Pembangunan Tahun 2012

Peruntukan dan Prestasi Perbelanjaan Pembangunan Tahun 2012

PERUNTUKAN DAN PERBELANJAAN
PEMBANGUNAN

LAPORANTAHUNAN I 2012

KOMPONEN PENGURUSAN I 54

PENGURUSAN SUMBER MANUSIA

Kerajaan telah memberi penekanan terhadap kepentingan pengurusan
dan pembangunan sumber manusia sektor awam sebagai landasan
kepada Jabatan untuk melengkapkan setiap pegawai dengan
pengetahuan, kemahiran serta tingkah laku/nilai.

Pada masa kini, pengurusan dan pembangunan sumber manusia
tidak lagi dilihat sebagai faktor sokongan sesebuah organisasi tetapi
sebagai penyumbang strategik yang signifikan kepada kejayaan dan
kecemerlangan organisasi.

Pendekatan Jabatan dalam pengurusan dan pembangunan sumber
manusia berasaskan kompetensi ini mampu melahirkan pegawai yang
berpengetahuan, berkemahiran dinamik, progresif dan berdaya saing
di samping mempunyai sikap dan integriti yang kukuh, berdisplin dan
mempunyai nilai - nilai murni.

PENGENALAN

LAPORANTAHUNAN I 2012

Seksyen Sumber Manusia (SSM) memainkan lima (5) peranan utama
dalam mengurus dan mengawasi urusan sumber manusia iaitu:

1.	 Urusan perkhidmatan personel bermula dari pelantikan hingga
persaraan pegawai;

2.	 Urusan perjawatan yang merangkumi susunan dan data
perjawatan yang kemaskini dan teratur;

3.	 Urusan rekod – rekod perkhidmatan dan buku rekod perkhidmatan
pegawai;

4.	 Urusan kenaikan pangkat dan tindakan tatatertib pegawai
mengikut kesesuaian; dan

5.	 Urusan kursus, latihan, bengkel, seminar, peperiksaan dan
kompentensi dalam dan luar negara.

KOMPONEN PENGURUSAN I 56

Pada tahun 2012, Jabatan telah memperuntukan sebanyak
RM1,138,533.00 peruntukkan kursus iaitu 19 peratus (19%) daripada
emolumen bersamaan dengan 74 siri kursus yang telah dianjurkan
oleh setiap Bahagian/Seksyen di Jabatan.

Tahun 2012 juga mencatatkan pencapaian latihan/ kursus tujuh (7)
hari setahun bagi setiap pegawai adalah 98 peratus (98%) seperti di
Jadual. Latihan/ kursus ini adalah dalam bentuk hardskill dan softskill
bagi memenuhi keperluan sumber manusia yang berpengetahuan dan
berkemahiran di samping sikap/tingkah laku yang tinggi.

Jabatan juga telah menjalankan Analisis Keperluan Latihan (TNA) bagi
setiap lapisan pegawai iaitu Kumpulan Pengurusan dan Profesional,
Kumpulan Sokongan 1 dan Kumpulan Sokongan 2.

Berdasarkan kepada analisis keperluan ini, Jabatan telah menganjurkan
dan menyelaras satu cadangan latihan/kursus/bengkel untuk
pelaksanaan bagi tahun 2012 seperti di Jadual.

PROGRAM LATIHAN BAGI TAHUN 2012

LAPORANTAHUNAN I 2012

BIL. BAHAGIAN / PEJABAT PROJEK JUMLAH PENGISIAN
JAWATAN

JUMLAH PEGAWAI
YANG MEMENUHI 7
HARI BERKURSUS

PERATUS (%)

1. Bahagian Penyelidikan dan
Pembangunan 43 43 100

2. Bahagian Rancangan Fizikal
Negara 48 46 96

3. Bahagian Korporat 31 30 97

4. Bahagian Perancangan Wilayah 31 31 100

5. Bahagian Perundangan dan
Kawalselia Perancangan 48 48 100

6. Pejabat Projek Zon Timur/ URP
Kuantan/ URP KB 79 79 100

7. Pejabat Projek Zon Utara 79 74 94

8. Pejabat Projek Zon Selatan/ URP
Johor 76 76 100

9. Pejabat Projek Zon Tengah 76 76 100

10. Bahagian Maklumat Gunatanah
Negara 34 34 100

11. Unit Penyelarasan Projek 17 17 100

12. Bahagian Khidmat Pengurusan 65 56 86

13. Pejabat KP/TKP 9 8 89

14. Unit Undang-Undang 1 1 100
15. Unit Audit Dalam 2 2 100
16. Unit Khas NKRA Bandar Selamat 12 12 100

JUMLAH 651 633 97

Sumber: Seksyen Sumber Manusia, 2012

Rumusan Kehadiran 7 Hari Kursus Tahun 2012 Bagi Pegawai - Pegawai di JPBD Ibu Pejabat

KOMPONEN PENGURUSAN I 58

BIL. JPBD NEGERI JUMLAH PENGISIAN
JAWATAN

JUMLAH PEGAWAI
YANG MEMENUHI 7
HARI BERKURSUS

PERATUS
(%)

1. JPBD Selangor 13 13 100

2. JPBD Perak 12 12 100

3. JPBD Melaka 9 9 100

4. JPBD Kedah 8 8 100

5. JPBD Perlis 2 2 100

6. JPBD Terengganu 9 9 100

7. JPBD Kelantan 6 6 100

8. JPBD Pahang 11 11 100

9. JPBD Johor 7 7 100

10. JPBD Pulau Pinang 8 8 100

11. JPBD Negeri Sembilan 9 9 100

JUMLAH 94 94 100

 JUMLAH KESELURUHAN 745 727 98

Sumber: Seksyen Sumber Manusia, 2012

Rumusan Kehadiran 7 Hari Kursus Tahun 2012 Bagi Pegawai - Pegawai di JPBD Negeri

LAPORANTAHUNAN I 2012

BIL. JPBD NEGERI JUMLAH PENGISIAN
JAWATAN

JUMLAH PEGAWAI
YANG MEMENUHI 7
HARI BERKURSUS

PERATUS
(%)

1. JPBD Selangor 13 13 100

2. JPBD Perak 12 12 100

3. JPBD Melaka 9 9 100

4. JPBD Kedah 8 8 100

5. JPBD Perlis 2 2 100

6. JPBD Terengganu 9 9 100

7. JPBD Kelantan 6 6 100

8. JPBD Pahang 11 11 100

9. JPBD Johor 7 7 100

10. JPBD Pulau Pinang 8 8 100

11. JPBD Negeri Sembilan 9 9 100

JUMLAH 94 94 100

 JUMLAH KESELURUHAN 745 727 98

Latihan/Kursus/Bengkel/Taklimat/Seminar yang Dianjurkan Bagi Tahun 2012

BIL. LATIHAN / KURSUS/ BENGKEL/ TAKLIMAT/ SEMINAR BIL.
PESERTA

BIL.
LATIHAN

Dalam Negara

1. Kursus/Bengkel/Taklimat/Seminar Anjuran JPBD
 (Wajib, Umum dan Functional) 3,127 74

2. Kursus/Bengkel/Taklimat/Seminar Dalam Negeri Anjuran Kerajaan 550 45

3. Kursus / Bengkel /Seminar Anjuran INTAN 105 15

4. Kursus/Bengkel/Taklimat/ Seminar Dalam Negeri Anjuran Swasta 1,456 52

5. Kursus/Bengkel/Taklimat/Seminar Anjuran IPTA 120 10

Luar Negara

1. Kursus Jangka Pendek Luar Negara 32 20

JUMLAH 5,158 196

Sumber: Seksyen Sumber Manusia, 2012

KOMPONEN PENGURUSAN I 60

Seramai 24 orang Pegawai Perancang Bandar dan Desa
Gred J41 telah melapor diri pada 28 Ogos 2012 bertempat
di Perpustakaan JPBD. Taklimat orientasi pegawai telah
diadakan bermula 28 hingga 30 Ogos 2012 bertempat di
Bilik Mesyuarat Melati. Pelbagai program telah dianjurkan
untuk program orientasi tersebut seperti taklimat berkaitan
Pengenalan Jabatan, Kewangan, Keselamatan dan Berkaitan
Pengurusan Perkhidmatan, Cuti dan Peraturan Tatatertib
Pegawai. Taklimat ini diadakan bertujuan untuk memberikan
pendedahan awal kepada pegawai baru yang dilantik
berkaitan tugas dan tanggungjawab setelah menjawat jawatan
dalam perkhidmatan awam amnya serta bidang perancangan
bandar dan desa khususnya.

Taklimat Orientasi Pegawai
Lantikan Baru Pegawai
Perancang Bandar dan Desa
Gred J41

LAPORANTAHUNAN I 2012

KOMPONEN PENGURUSAN I 62

LAPORANTAHUNAN I 2012

Pada 4 dan 7 Disember 2012, Seksyen Sumber Manusia telah
menganjurkan Kursus Taking Leaders to the Next Level yang telah
diadakan di M & H Hotel Cheras Kuala Lumpur. Peserta yang dijemput
adalah pegawai dari Gred 44 sehingga Gred 54.

Kursus ‘Taking Leaders To The Next Level (Translating Strategic
Plans Into Desired Results)’ diadakan sebagai salah satu kriteria
untuk memenuhi Pelan Penggantian Jabatan dan membentuk gaya
kepimpinan pegawai- pegawai.

Penceramah yang dijemput dalam kursus ini merupakan seorang
penceramah yang terkenal dan berkaliber iaitu YBhg. Prof. Emeritus
Dato’ Dr. Sheikh Omar Abdul Rahman dari Elite Essential Sdn. Bhd.

Kursus ‘Taking Leaders To
The Next Level (Translating
Strategic Plans Into Desired
Results)’

KOMPONEN PENGURUSAN I 64

SSM juga telah menyelaraskan calon – calon bagi penganugerahan Darjah
Kebesaran, Bintang dan Pingat sama ada negeri atau persekutuan. Calon
– calon terdiri daripada pegawai – pegawai yang telah berjasa kepada
negeri dan negara. Pegawai yang telah menerima Anugerah Darjah
Kebesaran sepanjang tahun 2012 adalah seperti berikut:

Anugerah Darjah Kebesaran,
Bintang dan Pingat

BIL NAMA JAWATAN/GRED/
TEMPAT BERTUGAS

DARJAH KEBESARAN

1. Mohd Sharif bin Che
Din

Pegawai Perancang
Bandar dan Desa J52,
PPZU

Bintang Perkhidmatan Cemerlang (B.C.K) ,
Negeri Kedah

2. Che Puan binti Jusoh Pen. Pegawai Perancang
Bandar dan Desa J29,
PPZU

Pingat Perkhidmatan Cemerlang Kedah
(P.C.K), Negeri Kedah

3. Mohd Zabir bin
Halim

Juruteknik Perancang
Bandar dan Desa J26,
PPZU

Pingat Perkhidmatan Cemerlang Kedah
(P.C.K), Negeri Kedah

4. Ahmad Khadri bin
Othman

Juruteknik Perancang
Bandar dan Desa
J22(KUP), PPZU

Pingat Jasa Kebaktian
(PJK), Negeri Pulau Pinang

5. Abd Razak bin
Rahman

Juruteknik Perancang
Bandar dan Desa J26,
BPW

Pingat Pangkuan Negara (PPN), Wilayah
Persekutuan

Sumber: Seksyen Sumber Manusia, 2012

LAPORANTAHUNAN I 2012

KOMPONEN PENGURUSAN I 66

Jabatan melalui Panel Pembangunan Sumber Manusia telah
memilih pegawai-pegawai yang sesuai dan berkelayakan
melalui pelawaan pencalonan bagi mengikuti kursus
Pengajian Pasca Ijazah di Peringkat Kedoktoran dan Sarjana
dengan Hadiah Latihan Persekutuan (HLP) daripada Jabatan
Perkhidmatan Awam (JPA).

Jabatan juga memberi kelulusan kepada pegawai-pegawai
yang berminat untuk melanjutkan pengajian secara
persendirian dengan kemudahan-kemudahan seperti cuti
separuh gaji, cuti belajar, tajaan mengikut tawaran JPA
semasa.

Pemilihan pegawai adalah berasaskan pengkhususan bidang
Jabatan dan beberapa kriteria yang telah ditetapkan oleh
pihak pengurusan Jabatan. Pada tahun 2012, seorang
pegawai telah berjaya mengikuti kursus jangka panjang
peringkat Doktor Falsafah (PhD), dua (2) orang di Peringkat
Sarjana dan seorang di peringkat Sarjana Muda dan seorang
lagi di peringkat Diploma.

Kursus Jangka Panjang
Dalam dan Luar Negara

LAPORANTAHUNAN I 2012

BIL NAMA PEGAWAI JAWATAN BIDANG PENGKHUSUSAN
PENGAJIAN

1. En. Abdul Rashid bin Abd.
Rani

Juruteknik Perancang Bandar &
Desa Gred J17,
Bahagian Perancangan Wilayah

Diploma
Perancangan Bandar dan Wilayah,
Politeknik Sultan Abdul Halim
Muadzam Shah

2. Pn. Zaleha binti Abdul Aziz

Pen. Peg. Perancang Bandar & Desa
Gred J29,
Bahagian Maklumat Gunatanah
Negara

Ijazah Sarjana Muda
Perancangan Bandar dan Wilayah,
Universiti Teknologi Mara (UiTM)

3. En. Mustafa Bakri bin Alias
Sani

Pegawai Perancang Bandar dan
Desa Gred J44,
JPBD Negeri Selangor

Sarjana
Sains Sosial - Geografi
(Dalam Negara)

4. En. Mohd Sukri bin Baharom
Pegawai Perancang Bandar dan
Desa Gred J41,
Bahagian Rancangan Fizikal Negara

Doktor Falsafah
Perancangan Bandar dan Wilayah
(Dalam Negara)

5. En. Yoon Boon Chew
Pegawai Tadbir dan Diplomatik
Gred M48,
Bahagian Khidmat Pengurusan

Sarjana
Analisis Strategi dan Keselamatan
(Dalam Negara)

6. Pn. Lelawati @ Normadiah
binti Ismail

Pegawai Perancang Bandar dan
Desa Gred J41,
Bahagian Perundangan dan Kawal
Selia Perancangan

Sarjana
Sains Pembangunan
(Dalam Negara)

Sumber: Seksyen Sumber Manusia, 2012

KOMPONEN PENGURUSAN I 68

Peperiksaan Subjek
Jabatan Bagi Skim
Perkhidmatan
Perancangan Bandar
dan Desa

Peperiksaan Subjek Jabatan merupakan syarat yang diperlukan
untuk pengesahan dalam perkhidmatan bagi Penolong Pegawai
Perancang Bandar dan Desa Gred J29, Juruteknik Perancang
Bandar dan Desa Gred J17 dan Pelukis Pelan Gred J17 yang
masih dalam tempoh percubaan.

Peperiksaan Subjek Jabatan Siri 1 Tahun 2012, telah diadakan
daripada 12 hingga 15 Jun 2012 bertempat di Institut KWSP,
Bangi Selangor. Seramai 213 orang calon telah memohon
dan seramai 212 orang calon telah menghadiri peperiksaan
berkenaan. Seramai 84 orang calon memohon bagi Skim
Penolong Pegawai Perancang Bandar dan Desa Gred J29, 105
orang calon memohon Skim Juruteknik Perancang Bandar dan
Desa Gred J17 dan 26 orang calon memohon Skim Pelukis
Pelan Gred J17.

Peperiksaan Subjek Jabatan Siri 2 Tahun 2012, telah diadakan
pada 6 hingga 8 November 2012 bertempat di Institut KWSP,
Bangi, Selangor. Seramai 221 orang calon telah memohon
dan seramai 221 orang calon telah menghadiri peperiksaan
berkenaan. Seramai 75 orang calon memohon bagi Skim
Penolong Pegawai Perancang Bandar dan Desa Gred J29, 103
orang calon memohon Skim Juruteknik Perancang Bandar dan
Desa Gred J17 dan 24 orang calon memohon Skim Pelukis
Pelan Gred J17 dan untuk Ujian Kenaikan Pangkat Secara
Lantikan (KPSL) seramai 19 orang calon telah memohon untuk
menduduki peperiksaan berkenaan.

LAPORANTAHUNAN I 2012

Jumlah keseluruhan tenaga kerja JPBD Semenanjung Malaysia sehingga Disember
2012 adalah seperti berikut:

PERJAWATAN JUMLAH PERATUS (%)

Diisi 912 92

Kosong 56 6

Kumpulan 20 2

JUMLAH 988 100

PENEMPATAN KUMPULAN
PENGURUSAN &
PROFESIONAL

KUMPULAN SOKONGAN JUMLAH

Ibu Pejabat 190 485 675
Negeri 91 - 91
Kader 139 7 146
JUMLAH 420 492 912

Perjawatan 2012

Sumber: Seksyen Sumber Manusia, 2012

Pengisian
Jawatan 2012

Sumber: Seksyen Sumber Manusia, 2012

KOMPONEN PENGURUSAN I 70

PEMBANGUNAN TEKNOLOGI MAKLUMAT

SISTEM E-PLANNING ENQUIRIES

Sistem ePlanning Enquiries merupakan satu aplikasi yang dibangunkan
bagi menyokong sistem kaunter pertanyaan di peringkat Persekutuan
dan Jabatan Perancangan Bandar dan Desa Negeri. Aplikasi ini akan
memudahkan orang awam mengemukakan sebarang pertanyaan
perkhidmatan perancangan bandar dan desa. Sistem ini telah
dibangunkan pada April 2012 dan dijangka beroperasi pada Januari
2013.

Perkhidmatan pertanyaan atas talian:-

i.	 Piawaian perancangan;

ii.	 Kegunaan tanah yang dibenarkan;

iii.	 Khidmat nasihat pembangunan kawasan berdasarkan
rancangan struktur negeri (RSN) dan rancangan tempatan
(RT) dan rancangan kawasan khas (RKK);

iv.	 Akta-akta, kaedah dan dasar-dasar perancangan dan lembaga
rayuan; dan

v.	 Perkara-perkara lain berkaitan perancangan bandar dan desa
di peringkat negeri.

LAPORANTAHUNAN I 2012

Sistem ePlanning Enquiries terdiri daripada 3 modul iaitu:-

i.	 Modul Soalan;

ii.	 Modul Laporan; dan

iii.	 Modul Pengurusan Pertanyaan.

KOMPONEN PENGURUSAN I 72

Sistem ePlanning Enquiries terdiri daripada 3 peranan iaitu :-

i.	 Pengguna;
ii.	 Pentadbir (Desk Officer); dan
iii.	 Pengarah Negeri.

Peranan Pengguna :-

Pengguna adalah orang awam terdiri daripada individu/tuan tanah,
pemaju/perunding/arkitek/juru ukur/pelajar IPT dan agensi

Peranan Pentadbir (Desk Officer):-

i.	 Menerima pertanyaan daripada pengguna;
ii.	 Menyediakan draf jawapan terhadap pertanyaan yang diterima;

dan
iii.	 Menambah/mengemaskini garis panduan dan piawaian.

Peranan Pengarah Negeri :-

i.	 Menyediakan jawapan akhir terhadap draf jawapan yang diterima
daripada desk officer; dan

ii.	 Sistem akan emel kepada pengguna secara automatik setelah
Ketua Jabatan selesai mengisi jawapan akhir.

LAPORANTAHUNAN I 2012

Capaian ke Sistem ePlanning Enquiries:-

i.	 Laman Web JPBD Negeri; dan
ii.	 Laman Web JPBD Semenanjung Malaysia.

Program-program yang telah dilaksanakan seperti berikut:

10 Mei 2012		 Perbincangan Sistem ePlanning Enquiries
27 Jun 2012	 Mesyuarat Sistem ePlanning Enquiries

Bil.1/2012
18 Oktober 2012	 Mesyuarat Sistem ePlanning Enquiries

Bil.2/2012
11 Disember 2012	 Mesyuarat Sistem ePlanning Enquiries
	 Bil. 3/2012 (User Acceptance Test)
8 Januari 2013	 Pelaksanaan Sistem ePlanning Enquiries

Semua JPBD Negeri

KOMPONEN PENGURUSAN I 74

Pembangunan Pelan Strategik ICT (PSICT) JPBDSM 2012-2015 telah
digubal secara inhouse oleh pasukan pembangunan PSICT JPBDSM
yang telah dilantik dan terdiri daripada warga kerja JPBDSM di semua
peringkat dengan kerjasama khidmat Perunding ICT Sektor Awam
MAMPU dan BTM KPKT. PSICT JPBDSM mengambil masa enam bulan
untuk dibangunkan bermula 27 Januari 2012 hingga 15 Jun 2012.

Visi ICT JPBDSM

Peneraju Perkhidmatan Perancangan Bandar dan Desa Melalui ICT
yang Bersepadu dan Inovatif.

Misi ICT JPBDSM

•	 Memantapkan integrasi aplikasi dan infrastruktur ICT ke
arah penyampaian perkhidmatan yang efisien dan efektif.

•	 Memantapkan pembudayaan dan tadbir urus ICT bagi
meningkatkan kecemerlangan penyampaian perkhidmatan.

PELAN STRATEGIK ICT (PSICT)

LAPORANTAHUNAN I 2012

PSICT mengandungi empat (4) Teras ICT yang merangkumi
infrastruktur dan keselamatan ICT, aplikasi dan pangkalan data, tadbir
urus dan pembudayaan ICT . Sebanyak 12 teras strategik ICT telah
diwujudkan yang mengandungi 32 program ICT yang dirancang
dilaksanakan pada tahun 2012 hingga 2015.

KOMPONEN PENGURUSAN I 76

Majlis pelancaran dan penyerahan dokumen
PSICT JPBDSM 2012-2015 telah disempurnakan
oleh YBhg. Dato’ Mohd Fadzil bin Haji Mohd Khir,
KP JPBDSM dan YBhg Dato’ Muhammad Zabidi
Zainal, Ketua Pengarah MAMPU pada 14 Disember
2012 di Auditorium Tan Sri KR Soma, Wisma Tun
Sambanthan, Kuala Lumpur. Turut hadir adalah
YBrs. Dr Dahlia binti Rosly, Timbalan Ketua Pengarah
Pembangunan selaku CIO Jabatan serta Pengarah-
Pengarah Bahagian dan Pengarah-Pengarah JPBD
Negeri.

Majlis Pelancaran PSICT JPBDSM

LAPORANTAHUNAN I 2012

KOMPONEN PENGURUSAN I 78

PORTAL GUNATANAH JPBD

Portal Gunatanah JPBD dibangunkan bertujuan untuk menyediakan
maklumat gunatanah sedia ada dan cadangan (zoning) yang
terkandung di dalam rancangan pembangunan di bawah Akta 172
yang merangkumi Rancangan Fizikal Negara (RFN), Rancangan
Struktur (RS) dan Rancangan Tempatan (RT).

Portal ini boleh diakses oleh setiap individu melalui url http://
landuse.townplan.gov.my. Portal ini dibangunkan untuk memenuhi
kehendak umum bagi mendapatkan maklumat gunatanah semasa
dan gunatanah cadangan untuk tujuan perancangan, pembangunan,
pengurusan harta, kajian, pendidikan, pengawalan dan meningkatkan
sistem penyampaian kepada umum.

LAPORANTAHUNAN I 2012

Paparan Laman Utama Portal

KOMPONEN PENGURUSAN I 80

Kesemua maklumat gunatanah di dalam portal ini diperolehi daripada
kajian di bawah Rancangan Malaysia Ke-8 (RMKe-8) termasuk RFN, RS
dan RT. Data-data lain turut diperolehi daripada agensi kerajaan yang
lain seperti Jabatan Ukur dan Pemetaan Malaysia (JUPEM), Agensi
Remote Sensing Malaysia (ARSM), Pusat Infrastruktur Data Geospatial
Negara (MacGDI), kerajaan negeri dan PBT.

Bagi tahun 2012, Bahagian Maklumat Gunatanah Negara (BMGN) telah
membuat penambahan modul kandungan dalam Portal Gunatanah
JPBD bagi Modul Rancangan Tempatan di mana sub-modul Gunatanah
Cadangan telah ditambah sebagai sub-modul bersama-sama sub-
modul Gunatanah Semasa. Sub-modul Gunatanah Cadangan bagi RT
yang dibuat penambahan di dalam Portal Gunatanah JPBD adalah
seperti di Jadual berikut.

BIL. NEGERI GUNATANAH SEMASA

1. Johor Rancangan Tempatan Batu Pahat
Rancangan Tempatan Muar

2. Melaka Rancangan Tempatan Jasin

3. Negeri Sembilan Rancangan Tempatan Jempol
Rancangan Tempatan Jelebu

4. Pahang Rancangan Tempatan Cameron Highlands
Rancangan Tempatan Pekan
Rancangan Tempatan Rompin

5. Perak Rancangan Tempatan Perak Tengah
Rancangan Tempatan Selama

6. Selangor Rancangan Tempatan Klang
Rancangan Tempatan Kuala Selangor
Rancangan Tempatan Sabak Bernam

7. Terengganu Rancangan Tempatan Setiu

Sumber: Bahagian Maklumat Gunatanah Negara, 2012

LAPORANTAHUNAN I 2012

KOMPONEN PENGURUSAN I 82

Rancangan Tempatan Setiu

LAPORANTAHUNAN I 2012

Rancangan Tempatan Kuala Selangor

KOMPONEN PENGURUSAN I 84

Sejak tahun 2009, Jabatan telah menjadi agensi utama yang telah
memperkenal dan mempromosikan penggunaan perisian Open
Source Quantum GIS (QGIS) sebagai perisian GIS utama bagi sektor
awam memandangkan ianya boleh membantu agensi-agensi kerajaan
mengurangkan beban kos perolehan perisian GIS. Oleh kerana QGIS
mampu menyediakan pemetaan dan analisis spatial setanding dengan
perisian GIS berbayar, ia dilihat sesuai untuk kegunaan pelbagai agensi
teknikal yang juga terlibat dengan pengendalian data GIS. Lanjutan
itu, Jabatan telah menerima banyak permintaan daripada agensi luar
dan dalaman jabatan untuk mendapatkan latihan QGIS.

Sepanjang tahun 2012, tumpuan diberi kepada kursus GIS peringkat
basic-intermediate di mana kursus selama dua (2) hari telah dihadiri
oleh seramai 20 peserta. Bagi Jabatan pula, untuk mengatasi
kekurangan perisian GIS, Mesyuarat Jawatankuasa Perancangan dan
Pembangunan JPBD Semenanjung Malaysia Bil. 2/2012 pada 3 Julai
2012 telah memutuskan Jabatan menggunakan perisian QGIS bagi
menggantikan penggunaan perisian GIS sedia ada.

PERISIAN OPEN SOURCE QUANTUM GIS

LAPORANTAHUNAN I 2012

TEMPAT PESERTA

Wisma Peladang, Alor Setar
18-19 Januari 2012

Pejabat Projek Zon Utara

Wisma Negeri Melaka
13-14 Februari 2012

Pejabat Projek Zon Selatan

Universiti Teknologi Petronas, Tronoh
13-14 Mac 2012

BTM, Universiti Teknologi Petronas

Wisma NRE, Putrajaya
15-16 Mac 2012

MaCGDI

Makmal Komputer JPBD
Semenanjung Malaysia
20-21 Mac 2012

Pejabat Projek Zon Tengah

JPBDN Perlis, Kangar
10-11 April 2012

JPBD Negeri Perlis dan wakil dari agensi-
agensi Kerajaan Negeri

ILPKT, Bukit Tinggi
16-17 April 2012

Pihak Berkuasa Tempatan & JPBD Negeri

Wisma K-Perak, Ipoh
24-25 April 2012

K-Perak Sdn. Bhd & wakil JPBDN Perak

ILPKT, Bukit Tinggi
8-9 Mei 2012

Pihak Berkuasa Tempatan & JPBD Negeri

ILPKT, Bukit Tinggi
5-6 Jun 2012

Pihak Berkuasa Tempatan & JPBD Negeri

Makmal Komputer JPBD
Semenanjung Malaysia
24-26 Julai 2012

Wakil dari setiap bahagian dan pejabat
projek

Wisma Perkeso, Kuala Terengganu
9-10 Oktober 2012

Pejabat Projek Zon Timur

ILKPT, Bukit Tinggi
29-30 Ogos 2012

Pihak Berkuasa Tempatan & JPBD Negeri

Universiti Putra Malaysia, Bintulu
13-14 November 2012

BTM, Universiti Putra Malaysia

Wisma KKLW, Putrajaya
10-11 Disember 2012

Kementerian Kemajuan Luar Bandar &
Wilayah

Senarai Latihan QGIS yang dijalankan sepanjang tahun 2012

Sumber: Bahagian Maklumat Gunatanah Negara, 2012

KOMPONEN PENGURUSAN I 86

LAPORANTAHUNAN I 2012

Latihan QGIS 2012

KOMPONEN PENGURUSAN I 88

Jabatan juga telah membentang kertas kerja berkaitan penggunaan
QGIS seperti berikut:

i. Malaysia GeoSpatial Forum 2012 anjuran GeoSpatial Media
and Communications Sdn. Bhd. di Melaka pada 6-7 Mac 2012;

ii. Bengkel Self-Reliance Program OSS Sekor Awam Fasa III-08`
anjuran MAMPU di Putrajaya pada 22-24 April 2012; dan

iii. Seminar GIS dan Pemetaan Utiliti 2012 anjuran MPSJ & MIP
di Subang Jaya pada 27 Disember 2012.

Seperti tahun lalu, Jabatan juga telah menyumbang artikel mengenai
QGIS pada Buletin GeoSpatial Sektor Awam anjuran Kementerian
Sumber Asli dan Alam Sekitar (NRE) dimana artikel JPBD tahun ini
akan dicetak dalam Buletin GeoSpatial edisi tahun 2013. Perkongsian
ilmu juga telah dibuat dengan menyumbang sebanyak empat (4)
artikel berkaitan QGIS pada laman Malaysian Town Planning Research
Network atau http://www.mytownnet.blogspot.com anjuran Bahagian
Penyelidikan dan Pembangunan, JPBD Semenanjung Malaysia.

Pameran dalam mempromosi dan memberikan latihan QGIS sepanjang
tahun 2012 sama ada kepada pihak luar atau dalam Jabatan telah
diadakan pada Persidangan dan Pameran MyGOSSCON 2013 anjuran
MAMPU di Shah Alam pada 26 November 2012.

LAPORANTAHUNAN I 2012

KOMPONEN PENGURUSAN I 90

Planning GeoData Centre adalah merupakan satu sistem aplikasi
pengurusan data di atas talian yang mengendalikan permohonan data
gunatanah dari pelbagai pihak mahupun individu. Seiring dengan
fungsi JPBD sebagai custodian data gunatanah negara, aplikasi ini
dibangunkan untuk meningkatkan sistem penyampaian Jabatan bagi
memudahkan proses permohonan data gunatanah.

Aplikasi Planning GeoData Centre ini boleh dilayari menerusi laman
web http://jpbddataware.townplan.gov.my. Kelebihan aplikasi tersebut
adalah seperti berikut:

i. Pemprosesan permohonan data yang cepat dan mudah;

ii. Menjimatkan masa dan kos; dan

iii. Perkongsian data antara agensi.

PLANNING GEODATA CENTRE (PGC)

http://jpbddataware.townplan.gov.my

LAPORANTAHUNAN I 2012

KOMPONEN PENGURUSAN I 92

Di dalam aplikasi PGC ini juga terdapat modul Fserve di mana modul
ini menyediakan kemudahan untuk memuat naik atau memuat turun
fail di antara pengguna JPBD Negeri/Pejabat Projek dan pengguna
JPBD Semenanjung Malaysia kepada BMGN.

Beberapa siri kursus Hands on Planning Geodata Centre bagi modul
Fserve telah diadakan seperti berikut:

i. Pejabat Projek Zon Tengah 23 November 2012

ii. Jabatan Perancangan Bandar
dan Desa, Negeri Pahang

29 November 2012

iii. Pejabat Projek Zon Selatan 5 Disember 2012

iv. Pejabat Projek Zon Utara 20 Disember 2012

MODUL FSERVE

LAPORANTAHUNAN I 2012

KOMPONEN PENGURUSAN I 94

KPI JPBD SM BAGI TAHUN 2012

PENGURUSAN KUALITI DAN
PELAN STRATEGIK JPBD

Pembentukan KPI Jabatan 2012 adalah berdasarkan kepada fungsi-
fungsi Jabatan dan kuasa yang diperuntukkan di bawah Akta
Perancangan Bandar dan Desa 1976 (Akta 172) selaras dengan 4
Misi Nasional : Meningkatkan Tahap dan Kemampanan Kualiti Hidup
di mana KPI Kementerian masih dijadikan asas kepada pembentukan
KPI Jabatan iaitu :

i. Meningkatkan Liputan Kawasan Perancangan Pembangunan
di seluruh Semenanjung Malaysia; dan

ii. Meningkatkan Tahap Pemakaian Pemahaman Garis Panduan
dan Manual Kaedah, Akta dan Maklumat Gunatanah di
Peringkat Negeri.

KPI Kementerian ini telah digariskan sebagai KPI utama Jabatan dan
Ketua Pengarah serta kedua-dua Timbalan Ketua Pengarah.

LAPORANTAHUNAN I 2012

Dengan matlamat utama iaitu ke arah pencapaian Pematuhan
Kepada Perancangan, 41 KPI bagi tahun 2012 telah dibentuk
berdasarkan sembilan (9) KRA dan pencapaiannya adalah seperti
berikut :

Pencapaian Bidang
Keberhasilan Utama (KRA)
2012

KRA
KPI JUMLAH

KPICAPAI TIDAK CAPAI

KRA 1 	 : 	 Dasar Perancangan Fizikal 2 - 2

KRA 2 	 : 	 Perancangan Agihan Sumber dan Gunatanah Berkesan 4 - 4

KRA 3 	 : 	 Semakan Akta 172 dan Gubalan Kaedah-Kaedah 1 - 1

KRA 4 	 : 	 Inovasi dalam Perancangan 4 - 4

KRA 5 	 : 	 Penyediaan Data Tepat dan Terkini 1 - 1

KRA 6 	 : 	 Sistem Pemantauan Bersepadu 3 1 4

KRA 7 	 : 	 Jalinan Hubungan Kerjasama dan Perundingan 14 1 15

KRA 8 	 : 	 Pembangunan Sumber Manusia dan Pemantapan Organisasi 4 - 4

KRA 9 	 : 	 Kepuasan Pelanggan 6 - 6

JUMLAH KESELURUHAN 39 2 41

Sumber: Bahagian Korporat, 2012

KOMPONEN PENGURUSAN I 96

Perbandingan Pencapaian KPI Mengikut Tahun

LAPORANTAHUNAN I 2012

Jadual Pemilik KPI 2012

Sumber: Bahagian Korporat, 2012

BIL PEMILIK
KPI 2012

Khusus Bersama Jumlah
1. Bahagian Rancangan Fizikal Negara (BRFN) 5 8 13
2. Bahagian Penyelidikan dan Pembangunan (BPP) 3 7 10
3. Bahagian Korporat (BK) 2 7 9
4. Bahagian Perundangan dan Kawal Selia Perancangan (BPKSP) 5 8 13
5. Bahagian Maklumat Gunatanah Negara (BMGN) 4 7 11
6. Bahagian Perancangan Wilayah (BPW) 1 8 9
7. Bahagian Khidmat Pengurusan - Sek. Pentadbiran - 4 4
8. Bahagian Khidmat Pengurusan - Sek. Kewangan - 4 4
9. Bahagian Khidmat Pengurusan - SSM - 4 4
10. Bahagian Khidmat Pengurusan - STM 2 4 6
11. Pejabat Projek Zon Tengah (PPZT) - 11 11
12. Pejabat Projek Zon Selatan (PPZS) - 9 9
13. Pejabat Projek Zon Utara (PPZU) - 9 9
14. Pejabat Projek Zon Timur (PPZR) - 11 11
15. Unit Penyelarasan Projek (UPP) - 7 7
16. Unit Khas NKRA Bandar Selamat 1 6 7
17. Unit Audit Dalam - 4 4
18. JPBD Negeri Selangor - 11 11
19. JPBD Negeri Johor - 11 11
20. JPBD Negeri Perak - 12 12
21. JPBD Negeri Pahang - 11 11
22. JPBD Negeri Pulau Pinang - 12 12
23. JPBD Negeri Terengganu - 11 11
24. JPBD Negeri Melaka - 11 11
25. JPBD Negeri Kedah - 11 11
26. JPBD Negeri Sembilan - 11 11
27. JPBD Negeri Kelantan - 12 12
28. JPBD Negeri Perlis - 11 11

KOMPONEN PENGURUSAN I 98

PENCAPAIAN KPI

Sumber: Bahagian Korporat, 2012

Menteri DIMENSI
PRESTASI

PETUNJUK PRESTASI UTAMA SASARAN
2012

PENCAPAIAN
SEBENAR

STATUS PENJELASAN/ CATATAN/ KAVEAT (JIKA ADA) RUJUKAN/
DOKUMEN
SOKONGAN

Kecekapan dan
Keberkesanan
Penyampaian
Perkhidmatan Awam

Pewartaan Rancangan Tempatan

Mewartakan Rancangan Tempatan
menjelang Disember 2012

10 RT
diwartakan 10 RT telah diwartakan Menepati

sasaran

Senarai RT yang telah diwartakan;

LAPORANTAHUNAN I 2012

DIMENSI
PRESTASI

PETUNJUK PRESTASI UTAMA SASARAN
2012

PENCAPAIAN
SEBENAR

STATUS PENJELASAN/ CATATAN/ KAVEAT (JIKA ADA) RUJUKAN/
DOKUMEN
SOKONGAN

Kecekapan dan
Keberkesanan
Penyampaian
Perkhidmatan Awam

Pewartaan Rancangan Tempatan

Mewartakan Rancangan Tempatan
menjelang Disember 2012

10 RT
diwartakan 10 RT telah diwartakan Menepati

sasaran

Senarai RT yang telah diwartakan;

1. RT Ipoh 2020
2. RT Jajahan Jeli
3. RT Jajahan Kuala Krai
4. RT Jajahan Machang
5. RT Jajahan Pasir Puteh

6. RT Jajahan Tanah Merah

7. RT Daerah Lipis

8. RT Daerah Kuala Kangsar

9. RT Daerah Hilir Perak

10. RT Daerah Kerian

KOMPONEN PENGURUSAN I 100

Ketua
Setiausaha

DIMENSI
PRESTASI

PETUNJUK PRESTASI UTAMA SASARAN
2012

PENCAPAIAN
SEBENAR

STATUS PENJELASAN/
CATATAN/ KAVEAT
(JIKA ADA)

RUJUKAN/ DOKUMEN SOKONGAN

Kecekapan dan
Keberkesanan
Penyampaian
Perkhidmatan Awam

KPI 4: Program Bandar Selamat

Pelaksanaan 5 langkah segera Program
Bandar Selamat oleh PBT akan disiapkan
bagi tahun 2012 untuk mengurangkan
kadar jenayah yang dilaporkan iaitu: -

•	 Pencahayaan

•	 Pengasingan laluan pejalan kaki dari
laluan bermotor

•	 Cermin keselamatan

•	 Tempat letak motosikal berkunci; dan

•	 Papan tanda (contoh tanda
peringatan jenayah, tanda arah balai
polis atau talian kecemasan)

141 PBT 151 PBT
Sangat
Menepati
sasaran

Minit Mesyuarat Jawatankuasa Pemandu
Program Bandar Selamat

KPI 6: Kajian Penyelidikan dan Garis
Panduan Perancangan Baru

Menyediakan Laporan Interim Garis
Panduan Perancangan dan Reka Bentuk
Bandar Padat Berdaya Huni

Laporan Draf
Awal Garis
Panduan
dibentangkan
di Mesyuarat
Jawatankuasa
Penyelarasan II

Laporan Draf Awal
Garis Panduan telah
dibentangkan di
Mesyuarat Jawatankuasa
Penyelarasan II pada 14
Disember 2012

Menepati
sasaran

Kajian bermula pada 25
Julai 2012

Minit Mesyuarat Penyelarasan II
bertarikh 14 Disember 2012

Sumber: Bahagian Korporat, 2012

LAPORANTAHUNAN I 2012

DIMENSI
PRESTASI

PETUNJUK PRESTASI UTAMA SASARAN
2012

PENCAPAIAN
SEBENAR

STATUS PENJELASAN/
CATATAN/ KAVEAT
(JIKA ADA)

RUJUKAN/ DOKUMEN SOKONGAN

Kecekapan dan
Keberkesanan
Penyampaian
Perkhidmatan Awam

KPI 4: Program Bandar Selamat

Pelaksanaan 5 langkah segera Program
Bandar Selamat oleh PBT akan disiapkan
bagi tahun 2012 untuk mengurangkan
kadar jenayah yang dilaporkan iaitu: -

•	 Pencahayaan

•	 Pengasingan laluan pejalan kaki dari
laluan bermotor

•	 Cermin keselamatan

•	 Tempat letak motosikal berkunci; dan

•	 Papan tanda (contoh tanda
peringatan jenayah, tanda arah balai
polis atau talian kecemasan)

141 PBT 151 PBT
Sangat
Menepati
sasaran

Minit Mesyuarat Jawatankuasa Pemandu
Program Bandar Selamat

KPI 6: Kajian Penyelidikan dan Garis
Panduan Perancangan Baru

Menyediakan Laporan Interim Garis
Panduan Perancangan dan Reka Bentuk
Bandar Padat Berdaya Huni

Laporan Draf
Awal Garis
Panduan
dibentangkan
di Mesyuarat
Jawatankuasa
Penyelarasan II

Laporan Draf Awal
Garis Panduan telah
dibentangkan di
Mesyuarat Jawatankuasa
Penyelarasan II pada 14
Disember 2012

Menepati
sasaran

Kajian bermula pada 25
Julai 2012

Minit Mesyuarat Penyelarasan II
bertarikh 14 Disember 2012

KOMPONEN PENGURUSAN I 102

DIMENSI
PRESTASI

PETUNJUK PRESTASI UTAMA SASARAN
2012

PENCAPAIAN
SEBENAR

STATUS PENJELASAN/
CATATAN/ KAVEAT
(JIKA ADA)

RUJUKAN/ DOKUMEN SOKONGAN

Kecekapan dan
Keberkesanan
Penyampaian
Perkhidmatan Awam

KPI 7: Liberalisasi Perkhidmatan
Perancangan Bandar

Sasaran yang ditetapkan ialah Draf
Kertas Cadangan Pindaan Akta 538
dibentangkan di Mesyuarat Lembaga
Perancang Bandar Malaysia.

Draf Kertas
Cadangan
Pindaan
Akta 538
dibentangkan
di Mesyuarat
Lembaga
Perancang
Bandar Malaysia

Draf Kertas Cadangan
Pindaan Akta 538
dibentangkan di
Mesyuarat Lembaga
Perancang Bandar
Malaysia pada 11
Disember 2012

Menepati
sasaran

Surat panggilan mesyuarat

KPI 8: Pindaan dan Penggubalan Akta

Pindaan Akta Perancangan Bandar dan
Desa 1976 [Akta 172]

Mensasarkan pindaan ke atas Akta
Perancangan Bandar dan Desa 1976 [Akta
172] dan seterusnya dikemukakan untuk
semakan Jabatan Peguam Negara

Draf Jadual
Cadangan
Pindaan Akta
172 dalam
versi Bahasa
Melayu dan
Bahasa Inggeris
dikemukakan
untuk semakan
PUU KPKT

Draf RUU Perancangan
Bandar dan Desa
(pindaan) 2012 telah
diluluskan oleh Jabatan
Peguam Negara

Melepasi
Sasaran

Draf RUU Perancangan
Bandar dan desa
(pindaan) 2012 telah
diluluskan oleh Jabatan
Peguam Negara pada
22 November 2012.

Salinan Surat daripada Jabatan Peguam
Negara

Sumber: Bahagian Korporat, 2012

LAPORANTAHUNAN I 2012

DIMENSI
PRESTASI

PETUNJUK PRESTASI UTAMA SASARAN
2012

PENCAPAIAN
SEBENAR

STATUS PENJELASAN/
CATATAN/ KAVEAT
(JIKA ADA)

RUJUKAN/ DOKUMEN SOKONGAN

Kecekapan dan
Keberkesanan
Penyampaian
Perkhidmatan Awam

KPI 7: Liberalisasi Perkhidmatan
Perancangan Bandar

Sasaran yang ditetapkan ialah Draf
Kertas Cadangan Pindaan Akta 538
dibentangkan di Mesyuarat Lembaga
Perancang Bandar Malaysia.

Draf Kertas
Cadangan
Pindaan
Akta 538
dibentangkan
di Mesyuarat
Lembaga
Perancang
Bandar Malaysia

Draf Kertas Cadangan
Pindaan Akta 538
dibentangkan di
Mesyuarat Lembaga
Perancang Bandar
Malaysia pada 11
Disember 2012

Menepati
sasaran

Surat panggilan mesyuarat

KPI 8: Pindaan dan Penggubalan Akta

Pindaan Akta Perancangan Bandar dan
Desa 1976 [Akta 172]

Mensasarkan pindaan ke atas Akta
Perancangan Bandar dan Desa 1976 [Akta
172] dan seterusnya dikemukakan untuk
semakan Jabatan Peguam Negara

Draf Jadual
Cadangan
Pindaan Akta
172 dalam
versi Bahasa
Melayu dan
Bahasa Inggeris
dikemukakan
untuk semakan
PUU KPKT

Draf RUU Perancangan
Bandar dan Desa
(pindaan) 2012 telah
diluluskan oleh Jabatan
Peguam Negara

Melepasi
Sasaran

Draf RUU Perancangan
Bandar dan desa
(pindaan) 2012 telah
diluluskan oleh Jabatan
Peguam Negara pada
22 November 2012.

Salinan Surat daripada Jabatan Peguam
Negara

KOMPONEN PENGURUSAN I 104

SASARAN 2012
JUMLAH STATUS CAPAI TIDAK

CAPAI

14 - 14

Mencapai Sasaran Sepenuhnya

3/Y. 	 Peratus Kemajuan Projek Mengikut SPP II
4/Y(1).	 Peratus Cadangan Permohonan Kebenaran Merancang Yang

Dikategorikan Di Bawah Subseksyen 22(2A) Yang Dibawa Ke
MPFN

4/Y(2).	 Penyediaan Kertas Perakuan Mengikut Tempoh Yang Ditetapkan
5/Y. 	 Peratus Projek Yang Dibawa Ke Perundingan Di Bawah Seksyen

20A
7/Y. 	 Kemajuan Semakan Akta 172 Mengikut Jadual Yang Ditetapkan
9/Y(1).	 Bilangan Kajian Penyelidikan / Teknik / Konsep Perancangan /

Garis Panduan Perancangan Baru
15/Y.	 Peratus Pewartaan Rancangan Pemajuan 6 Bulan Selepas

Kelulusan PBN
16/Y.	 Pelaksanaan Langkah Program Bandar Selamat
17/Y.	 Kertas Dasar Diangkat ke MPFN
18/Y.	 Mesyuarat Jawatankuasa Teknikal MPFN
21/Y. 	 Kekerapan Mesyuarat JPN
26/Y.	 Bilangan Perangkaan/ Buletin /Monograf Serta Pelaporan Lain

Yang Disiarkan Bagi JPBD
32/Y.	 Pelan Tindakan Liberalisasi Perkhidmatan Perancangan Bandar
35/Y(1).	 Rekod Peribadi Dan Profil Perkhidmatan
35/Y(2).	 Pengemaskinian Pengisytiharan Harta
35/Y(3). 	 Pengemaskinian Sasaran Kerja Tahunan (SKT)
36/Y.	 Tahap Kepuasan Pelanggan Mengikut Bahagian

Ketua
Pengarah

Sumber: Bahagian Korporat, 2012

LAPORANTAHUNAN I 2012

SASARAN 2012
JUMLAH STATUS CAPAI TIDAK

CAPAI

8 2 10

Mencapai Sasaran Sepenuhnya
1/Y.	 Menjalankan Aktiviti Pemahaman dan Sebaran Rancangan Fizikal

Negara Ke – 2 (RFN Ke-2)
2/Y.	 Laporan Awal bagi Kajian Profil Bandar ke – 2.
3/Y. 	 Peratus Kemajuan Projek Mengikut SPP II
6/Y. 	 Bilangan Program Penyertaan Awam (Majlis Pelancaran, Taklimat,

Majlis Perbincangan dan FGD)
14/Y.	 Bilangan Penyediaan
	 Laporan Pemantauan Rancangan Pemajuan
16/Y.	 Pelaksanaan Langkah Program Bandar Selamat
20/Y. 	 Penubuhan Jawatankuasa Perancang Wilayah
36/Y.	 Tahap Kepuasan Pelanggan Mengikut Bahagian

Tidak Mencapai Sasaran
KPI 13/Y 	 Menghasilkan Laporan Penilaian dan Pemantauan Pelaksanaan

RFN
KPI 23/Y 	 Program Sebaran Am Bagi Kajian Rancangan Pemajuan

Timbalan
Ketua
Pengarah
(Perancangan)

SASARAN 2012
JUMLAH STATUS CAPAI TIDAK

CAPAI

9 - 9

Mencapai Sasaran Sepenuhnya
7/Y. 	 Kemajuan Semakan Akta 172 Mengikut Jadual Yang Ditetapkan
9/Y(1).	 Bilangan Kajian Penyelidikan / Teknik / Konsep Perancangan /

Garis Panduan Perancangan Baru
10/Y.	 Bilangan Kajian Semula / Manual
12/Y(1).	 Pengumpulan Data Bagi Melengkapkan Pangkalan Data Jabatan
KPI 22/Y 	 Bilangan Hebahan/Sebaran Am Korporat (sisipan akhbar, buletin,

laporan, terbitan lain)
29/Y.	 Perkongsian Maklumat
30/Y.	 Bilangan Usahasama/MOU Dengan IPT Dan Institusi Penyelidikan
31/Y. 	 Bilangan Bilangan Usahasama/ MOU Dengan Sektor Awam
36/Y.	 Tahap Kepuasan Pelanggan Mengikut Bahagian

Timbalan
Ketua Pengarah
(Pembangunan)

Sumber: Bahagian Korporat, 2012

Sumber: Bahagian Korporat, 2012

KOMPONEN PENGURUSAN I 106

PELAN STRATEGIK JPBD

Pelan Strategik JPBD 2012 – 2020 merupakan penambahbaikan
kepada Rancangan Strategik JPBD 920 (RSJ 920) sebelum ini. Ia
dirangka untuk memastikan Jabatan menjadi Peneraju Perkhidmatan
Perancangan Bandar dan Desa yang terunggul, relevan dan signifikan
dalam pembangunan Negara.

Isu dan cabaran globalisasi beserta ekspektasi tinggi pihak
berkepentingan dan pelanggan menjadi asas dalam memperkasakan
fungsi dan peranan JPBD yang inovatif, kreatif dan holistik berpaksikan
perundangan dan kawal selia perancangan di bawah peruntukan Akta
172.

Bagi tahun 2012, pencapaian Pelan Tindakan Pelan Strategik masih
berpandukan kepada sembilan (9) strategi dan 41 pengukuran yang
telah digariskan dalam RSJ 920 kerana Pelan Strategik JPBD 2012 –
2020 siap pada suku akhir tahun 2012.

LAPORANTAHUNAN I 2012

Objektif Kualiti Jabatan (Manual Kualiti) MS ISO 9001:2008
telah menetapkan pencapaian 80% sebagai sasaran
pelaksanaan PTRSJ.

RSJ 920 telah menggariskan sembilan (9) teras strategik
dan merupakan aspek-aspek yang perlu diberi tumpuan
dan dipastikan kejayaan pencapaiannya untuk JPBD
merealisasikan perancangan strategik. sembilan (9) Teras
Strategik yang dikenal pasti adalah:

Prestasi Pencapaian Teras
Strategik dan Program RSJ
920

Teras Strategik

Strategik 1 Pematuhan Kepada Perancangan

Strategik 2 Produk Bertaraf Dunia
Strategik 3 Kepuasan Pelanggan

Strategik 4 Penyelidikan dan Pembangunan

Strategik 5 Kerjasama Strategik

Strategik 6 Pembangunan Teknologi Maklumat

Strategik 7 Perancangan dan Pengurusan Guna Tanah
Berkesan

Strategik 8 Pembangunan Kompetensi

Strategik 9 Pengurusan Kewangan

KOMPONEN PENGURUSAN I 108

Pencapaian 20 program dijadikan asas bagi mengukur pencapaian
teras strategik RSJ. Bagi tahun 2012, semua sembilan (9) teras strategik
telah mencapai sasaran (seperti jadual di bawah) iaitu melebihi sasaran
80% seperti yang ditetapkan di dalam Objektif Kualiti Jabatan. Dari
jumlah ini, indikator dan program bagi teras strategik 2, 5, 6 dan 8
menunjukkan pencapaian 100%.

TERAS STRATEGIK PENCAPAIAN

Teras 1 : Pematuhan Kepada Perancangan 99.34%
Teras 2 : Produk Bertaraf Dunia 100.00%
Teras 3 : Kepuasan Pelanggan 98.53%
Teras 4 : Perancangan dan Pengurusan Guna Tanah Berkesan 96.86%
Teras 5 : Penyelidikan dan Pembangunan 100.00%
Teras 6 : Kerjasama Strategik 100.00%
Teras 7 : Pembangunan Kompetensi 99.75%
Teras 8 : Pembangunan Teknologi Maklumat 100.00%
Teras 9 : Pengurusan Sumber Kewangan 97.86%

99.15%

Pencapaian Teras Strategik 2012

Sumber: Bahagian Korporat, 2012

LAPORANTAHUNAN I 2012

KOMPONEN PENGURUSAN I 110

Sebanyak 41 pengukuran telah digunakan untuk mengukur
pencapaian 20 program PTRSJ. Pencapaian program PTRSJ
dari Januari hingga Disember 2012 menunjukkan semua 20
program telah mencapai sasaran 80% seperti yang ditetapkan
dalam Manual Kualiti (seperti Jadual di sebelah). Daripada
jumlah ini, indikator bagi program 2, 4, 5, 7, 8, 9, 10, 11, 12,
13, 14, 15, 16 dan 18 mencapai sasaran 100%.

Program PTRSJ 2012

LAPORANTAHUNAN I 2012

Pencapaian Program PTRSJ 2012

PROGRAM PTRSJ PENCAPAIAN

Program 1 	 : Meningkatkan Kesedaran dan Kefahaman Orang Awam 96.43%
Program 2 	 : Mempromosikan Amalan Perancangan Terbaik 100.00%

Program 3 	 : Penyediaan Rancangan Pembangunan dan Pemantapan Pelaksanaan
Perancangan 87.50%

Program 4 	 : Memperkukuhkan Peranan Pengarah Negeri 100.00%
Program 5 	 : Membangunkan Pangkalan Data yang Komprehensif 100.00%
Program 6	 : Melaksanakan Pemantauan dan Pengauditan Secara Berkala 98.75%

Program 7 	 : Program Perundingan Bersama Agensi Pelaksana dan Pihak yang
Berkaitan 100.00%

Program 8 	 : Mempertingkatkan Perancangan Bersama Awam dalam Proses
Penyediaan Pelan 100.00%

Program 9	 : Eksplorasi dan Pendedahan kepada Pendekatan dan Teknik-Teknik
Perancangan Baru 100.00%

Program 10 	: Mempertingkatkan Penyampaian Melalui Teknologi Maklumat 100.00%
Program 11	 : Memperkukuhkan Fungsi Lembaga Rayuan 100.00%
Program 12 	: Menyemak dan Menambahbaik Akta 172 Secara Berterusan 100.00%

Program 13 	: Menyediakan Garis Panduan Perancangan/Kajian Penyelidikan/
Manual yang Baru 100.00%

Program 14 	: Kajian Semula Garis Panduan Perancangan/Manual 100.00%
Program 15 	: Pemantapan Organisasi JPBD 100.00%

Program 16 	: Kerjasama dengan Agensi-Agensi Peringkat Antarabangsa dan Negara-
Negara Luar 100.00%

Program 17	 : Penyediaan, Pelaksanaan dan Kaji Semula Pelan Induk Sumber Manusia 99.25%
Program 18 	: Pelaksanaan Pengurusan Kualiti Menyeluruh 100.00%
Program 19 	: Pengurusan Sumber Kewangan 97.86%

Program 20 	: Memberikan Perkhidmatan Perancangan yang Berkesan 99.55%

Sumber: Bahagian Korporat, 2012

KOMPONEN PENGURUSAN I 112

Penilaian Sistem Penarafan Bintang (SSR) yang dijalankan
oleh pihak MAMPU melibatkan 22 Agensi barisan
hadapan termasuk Jabatan Perancangan Bandar dan Desa,
Semenanjung Malaysia.

Pada tahun 2012 pelaksanaan SSR telah dibuat secara dalaman
bagi penilaian Penarafan Bintang tahun 2011 oleh Bahagian
Korporat. Markah dan prestasi yang dilaporkan bertujuan
memberi senario status prestasi semasa berdasarkan kriteria
SSR 2011. Penilaian ini juga berjaya mengenalpasti kriteria
yang memerlukan penambahbaikan atau mempunyai peluang
untuk penambahbaikan ke arah kecemerlangan sistem
penyampaian perkhidmatan perancangan bandar dan desa ke
tahap yang lebih tinggi.

Jabatan telah memperolehi empat (4) bintang dengan markah
keseluruhan 89.85% berbanding dengan 88.50% pada tahun
2010.

Tarikh penilaian : Oktober – Disember 2012 secara dalaman
bagi penilaian 2011 oleh Bahagian Korporat JPBD.

Markah penarafan bintang

Penilaian Sistem Penarafan
Bintang (SSR)

90% - 100% cemerlang
80% - 89.9% baik
70% - 79.9% memuaskan
60% - 69.9% kurang memuaskan
50% - 59.9% tidak memuaskan
bawah 50% tidak memuaskan (tiada bintang)

LAPORANTAHUNAN I 2012

Hasil Penilaian

NEGERI MARKAH PRESTASI
Terengganu 87.01
Pulau Pinang 89.51
Pahang 90.28
Perak 89.35
Selangor 91.49
Kelantan 86.96
Negeri Sembilan 80.53
Melaka 80.89
Johor 82.30
Kedah 84.35
Perlis 82.91

Prestasi Penarafan Bintang Ibu Pejabat 2012 :

KOMPONEN PENILAIAN MARKAH
(%)
2010

MARKAH
(%)
2012

PRESTASI

Komponen A: Pengurusan 88.50 85.30 Baik

Komponen B: Perkhidmatan
Teras

91.36 89.20 Baik

Komponen C: Pengurusan
Pelanggan

87.34 94.31 cemerlang

Keseluruhan 88.50 89.85 Baik

PENARAFAN 4 BINTANG 4 BINTANG

Prestasi Penarafan Bintang JPBD Negeri 2012 :

Sumber: Bahagian Korporat, 2012

Sumber: Bahagian Korporat, 2012

KOMPONEN PENGURUSAN I 114

LAPORANTAHUNAN I 2012

Pencapaian mengikut kriteria penilaian

85.69%

98.61%

85.42%

92.92%

75.77%

81.00%

100.00%

83.74%

97.18%

84.44%

100.00%

72.73%

A1 Pengurusan Organisasi

A2 Pengurusan Kewangan

A3 Pengurusan Sumber Manusia

A4 Pengurusan Projek
Pembangunan

A5 Pengurusan ICT

A6 Pengurusan Rekod

B1 Pengurusan Strategik

B2 Dasar/Program/Aktiviti Utama

C1 Perancangan Pengurusan
Pelanggan

C2 Interaksi Dengan Pelanggan

C3 Prestasi Pengurusan
Pelanggan

C4 Promosi Perkhidmatan
Pelanggan

Sumber: Bahagian Korporat, 2012

KOMPONEN PENGURUSAN I 116

MS ISO 9001:2008 Jabatan telah mendapat pensijilan MS ISO
9001:2008 dengan skop pensijilan :

Perkhidmatan Perancangan Bandar dan Desa bagi
penyediaan kajian-kajian RFN, Rancangan Wilayah,
RS, RT, kajian penyelidikan perancangan dan aktiviti
di bawah peruntukan Akta 172 serta aktiviti-aktiviti
berkaitan dengan perancangan bandar dan desa
Semenanjung Malaysia.

Pelaksanaan aktiviti MS ISO di peringkat Jabatan
adalah melalui :

i. Audit Dalaman oleh Pasukan Audit Dalaman
Jabatan terhadap aktiviti kualiti bagi menilai
sejauh mana proses yang didokumenkan
dilaksanakan menurut perancangan
dan penilaian terhadap keberkesanan
sistem pengurusan kualiti bagi tujuan
penambahbaikan.

ii. Mesyuarat Jawatankuasa Kajian Semula
Pengurusan (JKSP) diadakan dua (2) kali
setahun bertujuan mendapatkan maklum
balas kecekapan dan keberkesanan sistem
pengurusan kualiti serta merancang dan
meluluskan tindakan pembetulan, pencegahan
dan penambahbaikan berterusan.

LAPORANTAHUNAN I 2012

KOMPONEN PENGURUSAN I 118

LAPORANTAHUNAN I 2012

Inovasi Dalam usaha meningkatkan budaya inovasi dalam
perkhidmatan awam dan membudayakan inovasi di kalangan
warga kerja, satu Pelan Tindakan Inovasi JPBD Semenanjung
Malaysia telah dilancarkan. Pelan ini adalah selaras dengan
Pelan Tindakan Inovasi KPKT yang telah dilancarkan pada
11 November 2011. Ianya mengandungi enam (6) strategi
dan 20 langkah yang digubal untuk meningkatkan dan
memperkasakan inovasi di peringkat Jabatan.

Antara program yang diadakan sepanjang tahun 2012
berdasarkan Pelan Tindakan Inovasi Jabatan 2012 adalah
seperti di Jadual berikut :

BIL. PERKARA TARIKH

1. Pelancaran Pelan Tindakan Inovasi Jabatan 2012 semasa Perhimpunan
Awal Tahun JPBD di Dewan Tan Sri K.R. Soma Wisma Tun Sambathan,
Jalan Sulaiman, 50646 Kuala Lumpur

19 Jan 2012

2. Bengkel Pengukuhan Inovasi dan Kreativiti Jabatan di Teluk Dalam
Resort, Pangkor

12-14 Feb 2012

3. Minggu Kesedaran Inovasi (Ingin Mencabar Minda Anda) 27 Feb-2 Mac 2012
4. Mesyuarat JK Pemandu KIK Bil. 1/2012 di Bilik Mesyuarat Tanjung 10 Apr 2012
5. Kursus Fasilitator dan Teknik Persembahan Kumpulan Inovatif dan

Kreatif di Institut Latihan FAMA Port Dickson
23-24 Mei 2012

6. Mesyuarat Jawatankuasa Pemandu Inovasi Bil. 1/2012 di Bilik
Mesyuarat Tanjung

29 Jun 2012

7. Saringan Pertama Sambutan Hari Inovasi 2012 di Dewan Kristal KPKT 11 Julai 2012
8. Saringan Kedua Sambutan Hari Inovasi 2012 di Dewan Kristal KPKT 28 Ogos 2012
9. Sambutan Hari Inovasi 2012 di Auditorium Muzium Negara, Kuala

Lumpur
18 Sep 2012

10. Minggu Kesedaran Inovasi (Ingin Mencabar Minda Anda) 1-8 Okt 2012

11. Mesyuarat JK Pemandu KIK Bil. 2/2012 di Bilik Mesyuarat Tanjung 2 Nov 2012
12. Mesyuarat JK Pemandu Inovasi Bil. 2/2012 di Bilik Mesyuarat Tanjung 13 Dis 2012

13. Mesyuarat JK Pemandu KIK Bil. 3/2012 di Bilik Mesyuarat Tanjung 17 Dis 2012

Sumber: Bahagian Korporat, 2012

KOMPONEN PENGURUSAN I 120

PROGRAM PENGANTARABANGSAAN

LIBERALISASI SEKTOR
PERKHIDMATAN
PERANCANGAN BANDAR

Pada 14 November 2008, Jemaah Menteri telah bersetuju
untuk meliberalisasikan sektor perkhidmatan profesional
bermula pada tahun 2012. Ini bagi memenuhi komitmen
Malaysia terhadap Perjanjian Association of Southeast Asian
Nations (ASEAN) mengenai liberalisasi sektor perkhidmatan.
Semasa membentangkan bajet mini di bawah Pakej Ransangan
Ekonomi Kedua pada 10 Mac 2009, Yang Amat Berhormat
Perdana Menteri telah mengumumkan bahawa Kerajaan akan
mengambil langkah-langkah dalam meliberalisasikan sektor
perkhidmatan bagi menarik lebih banyak pelaburan, membawa
masuk profesional dan teknologi serta memperkukuhkan
daya saing sektor ini.

Perkhidmatan Perancangan Bandar dan Desa merupakan
subsektor perkhidmatan yang telah dikenal pasti bagi tujuan
liberalisasi. JPBD Semenanjung Malaysia terlibat secara
langsung sebagai fasilitator dalam melaksanakan Inisiatif
Makmal Liberalisasi Sektor Perkhidmatan Perancangan
Bandar antara Unit Pengurusan Prestasi dan Pelaksanaan
(PEMANDU) dan Lembaga Perancang Bandar Malaysia
(LPBM). JPBD Semenanjung Malaysia selaku custodian
kepada perkhidmatan ini memainkan peranan penting bagi
memikul tanggungjawab dalam menyelaras dan memberi
perkhidmatan terbaik ke arah proses liberalisasi.

LAPORANTAHUNAN I 2012

Lanjutan itu, sebanyak lapan (8) inisiatif telah dibentuk untuk
memastikan liberalisasi Sektor Perkhidmatan Perancangan
Bandar dapat dilaksanakan iaitu :

Inisiatif 1 : Review Amendment to Town Planners Acts 1995
(Act 538) and Develop Domestic Regulations;

Inisiatif 2 : Develop Domestic Regulations;
Inisiatif 3 : Management System Based on International

Standards;
Inisiatif 4 : Accreditation of Tertiaty Education Programs For

Urban Planning To Be Based On International
Standards;

Inisiatif 5 : Mutual Recognition Agreements (MRA) With
Selected Countries To Enable Access To Foreign
Markets;

Inisiatif 6 : Promote Malaysian Town Planners and Showcase
Malaysian Urban Planning;

Inisiatif 7 : Market Intelligence System;
Inisiatif 8 : Technical Cooperation Program.

KOMPONEN PENGURUSAN I 122

Antara aktiviti utama yang telah dilaksanakan termasuklah:

Liberalisasi adalah pembukaan pasaran yang memberi pilihan
yang lebih luas bagi barangan atau perkhidmatan kepada
pengguna yang menyumbang kepada kepuasan pengguna.
Kemasukkan barangan atau pemberi perkhidmatan ke
pasaran tempatan akan menyemarakkan persaingan daripada
pelbagai aspek seperti kualiti, kos dan penggunaan teknologi
yang lebih canggih. Persaingan akan berupaya meningkatkan
kecekapan dan menggalakkan inovasi dan kreativiti di
kalangan pemberi perkhidmatan di pasaran dan seterusnya
akan meransang pertumbuhan ekonomi Negara.

BIL KETERANGAN TARIKH

1. Mesyuarat Kemajuan Pasukan Petugas Liberalisasi Bil.1/2012 diadakan di Bilik
Mesyuarat Tanjung.

20 Apr 2012

2. Taklimat Pelaksanaan Akreditasi Firma mengikut Piawaian Antarabangsa di
Hotel Palm Garden IOI Resort, Putrajaya

18 Jun 2012

3. Mesyuarat Kemajuan Pasukan Petugas Liberalisasi Bil.2/2012 diadakan di Bilik
Mesyuarat Tanjung

27 Ogos 2012

4. Focus Group Discussion Mengenai Urban Planning Education Towards
Liberalization di Dewan Graha, Kolej Anggerik, UiTM Shah Alam

19 Nov 2012

5. Sesi Dialog Urban Planning EducationTowards Liberalization di Auditorium Tan
Sri K.R. Soma, Wisma Tun Sambathan, Kuala Lumpur.

14 Dis 2012

Sumber: Bahagian Korporat, 2012

LAPORANTAHUNAN I 2012

 PERKHIDMATAN

Teras

PERKHIDMATAN TERAS I 126

RANCANGAN FIZIKAL NEGARA

KEMAJUAN PROJEK 2012

RFN Ke-2 telah diluluskan oleh Majlis Perancang Fizikal
Negara (MPFN) pada 13 Ogos 2010. Laporan RFN Ke-2
telah diedarkan kesemua kementerian dan agensi-agensi
pelaksana berkaitan. Susulan daripada itu beberapa taklimat
pemahaman dan sebaran dasar RFN Ke-2 telah dilaksanakan
seperti berikut:

Taklimat dan Sebaran
Dasar Rancangan Fizikal
Negara Ke-2

1. Kementerian Pertanian dan Asas Tani di
Putrajaya.

21.2.2012

2. Kementerian Kerja Raya Kuala Lumpur. 14.3.2012

3. Institut Latihan Kementerian Perumahan
Kerajaan Tempatan, Bukit Tinggi Pahang.

21.3.2012

4. Majlis Bandaraya Ipoh, Ipoh. 23.3.2012

5. Kementerian Wilayah Persekutuan &
Kesejahteraan Bandar, Putrajaya.

18.6.2012

6. Workshop on Malaysia’s REDD – Readiness
Project.

7.8.2012

7. Peserta Kursus Pengurusan Projek di
INTAN.

5.10.2012

8. Mesyuarat Penyelarasan EIA di Jabatan
Alam Sekitar.

1.11.2012

9. Forum Pengangkutan Awam di Petaling
Jaya.

3.11.2012

LAPORANTAHUNAN I 2012

Laporan Penilaian dan
Pemantauan Pelaksanaan
RFN Ke-2. (LPPP RFN Ke-2)

Laporan LPPP RFN Ke-2 (2012) ini telah disiapkan pada
6 Disember 2012 dan dijadualkan akan dibentangkan di
mesyuarat utama pada awal tahun 2013. Laporan LPPP
RFN Ke-2 ini disediakan untuk dibentang setiap tahun di
peringkat Jabatan dan untuk dibentangkan di MPFN setiap
dua (2) tahun sekali. Bagi memantapkan LPPP RFN Ke-2
beberapa sesi mesyuarat dan verifikasi mengikut zon telah
diadakan seperti di bawah :

1. Mesyuarat Analisis Data Spatial
Gunatanah RFN di Johor Bahru.

9.7.2012

2. Mesyuarat Penjanaan Indikator RFN di
Pulau Pinang.

29.8.2012

3. Taklimat dan Bengkel LPPP RFN Ke- 2
Bagi Zon Selatan di Johor Bahru.

24.10.2012

4. Taklimat dan Bengkel LPPP RFN Ke- 2
Bagi Zon Utara di Pulau Pinang.

21.11.2012

5. Taklimat dan Bengkel LPPP RFN Ke- 2
Bagi Zon Timur di Kota Bahru.

28.11.2012

6. Taklimat dan Bengkel LPPP RFN Ke- 2
Bagi Zon Tengah di Shah Alam.

18.12.2012

PERKHIDMATAN TERAS I 128

Rancangan Fizikal Zon Persisiran Pantai Negara telah
diluluskan oleh MPFN pada 20 Mac 2012. Laporan tersebut
telah diedarkan kepada semua Kementerian dan Agensi-
Agensi Pelaksana pada 5 Disember 2012. Susulan daripada
itu beberapa taklimat pemahaman dan sebaran dasar RFZPPN
telah dilaksanakan seperti berikut:

Rancangan Fizikal Zon
Persisiran Pantai Negara

i. Taklimat pemahaman kepada negeri-
negeri yang disediakan ISMP seperti
Negeri Sembilan, Melaka, Pahang dan
Pulau Pinang.

7. 3. 2012
28.6.2012

ii. Taklimat pemahaman kepada Agensi-
Agensi Zon Selatan dan Zon Tengah.
(Sebahagian)

24.10.2012

iii. Taklimat pemahaman di Zon Utara. 21.11.2012

iv. Taklimat pemahaman di Zon Timur dan
Zon Tengah. (Sebahagian)

28.11.2012

LAPORANTAHUNAN I 2012

PERKHIDMATAN TERAS I 130

Pemantauan Pelaksanaan
Dasar Perbandaran
Negara

Pemantauan Pelaksanaan DPN 2012 dijalankan untuk
mengenalpasti kesesuaian dasar sama ada dilaksanakan
secara efektif pada masa dan tempat yang sesuai. Ia
merangkumi 201 langkah yang melibatkan semua agensi
pelaksana (162 agensi) di Semenanjung Malaysia. Bagi
tahun 2012, Kajiselidik Pemantauan Pelaksanaan DPN telah
dijalankan bermula Mei sehingga November 2012.

Hasil kajiselidik, satu Laporan Pemantauan Pelaksanaan
DPN 2012 telah disiapkan dan dibentangkan kepada agensi
pelaksana pada 4 Disember 2012 dan juga dibentangkan
kepada Jawatankuasa Perancangan dan Pembangunan
Jabatan (JPP) Bil. 4/2012 pada 18 Disember 2012.

DASAR PERBANDARAN NEGARA

LAPORANTAHUNAN I 2012

PERKHIDMATAN TERAS I 132

KAJIAN PROFIL BANDAR KE-2

Kajian Profil Bandar Ke-2 ini merupakan kajian sambungan
Kajian Profil Bandar Fasa 1 yang telah dijalankan pada
tahun 2006-2009. Kajian ini dijalankan oleh perunding yang
dilantik iaitu YD Planners Sdn. Bhd. selama 15 bulan bermula
pada Jun 2012 dan dijangka berakhir pada September 2013.

Sehingga tahun ini, Laporan Awal KPB2, telah pun diluluskan
oleh Jawatankuasa Teknikal pada 10 Ogos 2012. Siri
Mesyuarat Verifikasi Maklumat dan Sempadan Bandar
mengikut zon juga telah diadakan bersama-sama pihak JPBD
Negeri, Pejabat Projek dan PBT bagi menentukan sempadan
dan menyemak gunatanah setiap bandar. Manakala
mesyuarat bagi meluluskan Laporan Kemajuan pula telah
diadakan pada 27 Disember 2012.

LAPORANTAHUNAN I 2012

PERKHIDMATAN TERAS I 134

RANCANGAN WILAYAH

Kajian Pelan Pengurusan Guna Tanah Bersepadu Koridor
Sungai Muar–Linggi merupakan kajian berbentuk Rancangan
Wilayah yang dijalankan secara in-house dengan input
data dari perunding ANR Research Sdn. Bhd. untuk sektor
Pengurusan Infrastruktur, Kemudahan Utiliti dan Alam
Sekitar.

Kajian ini melibatkan lima (5) sektor utama iaitu Guna Tanah
Wilayah, Penduduk, Hierarki dan Fungsi Bandar, Pengurusan
Infrastruktur, Kemudahan Utiliti dan Alam Sekitar dan
Pengurusan dan Pelaksanaan bagi tempoh sembilan (9) bulan
iaitu dari Mac hingga Disember 2012.

Kajian ini disediakan bagi mengurus perancangan yang
melibatkan persempadanan antara Negeri Sembilan,
Melaka dan Johor yang mempunyai isu-isu strategik
berkaitan dengan pembangunan merentasi sempadan yang
memerlukan penyelarasan secara bersama. Kajian ini boleh
dijadikan rujukan dan panduan pihak kerajaan negeri dan
pihak berkuasa tempatan dalam menyelaras perancangan
terutamanya pembangunan di kawasan sempadan dari aspek
pembangunan fizikal, alam sekitar dan sosial.

Kajian Pelan Pengurusan
Guna Tanah Bersepadu
Koridor Sungai Muar-Linggi

LAPORANTAHUNAN I 2012

Kajian Pelan Pengurusan Khusus (Pemuliharaan) Tanah Tinggi
Kinta-Cameron Highlands-Lojing disediakan bertujuan untuk
menyelaras dan menterjemah dasar dan strategi guna tanah
yang berkait rapat dengan elemen-elemen pemuliharaan alam
sekitar dan guna tanah pertanian bagi kawasan pengurusan
khusus yang terletak di antara tiga negeri yang bersempadan
iaitu Perak, Pahang dan Kelantan.

Kajian ini juga merupakan kajian yang dijalankan secara in-
house dengan input data daripada Perunding Peers Consult
yang memberi fokus kepada dua (2) skop utama iaitu Alam
Sekitar dan Pertanian serta Pengurusan dan Mekanisma
Pelaksanaan. Tempoh kajian adalah selama sembilan (9)
bulan iaitu dari Mac hingga Disember 2012.

Hasil utama kajian ini adalah penyataan dasar dan strategi dari
aspek pembangunan alam sekitar dan guna tanah pertanian
dan disokong dengan pengezonan guna tanah utama dan
langkah-langkah menangani isu-isu utama. Pengkhususan
kajian ini kepada aspek pemuliharaan adalah usaha dalam
melestarikan bekalan sumber alam yang telah diteroka
menerusi usaha-usaha memelihara dan membaik pulih
sumber setelah digunakan, terutama sumber yang boleh
diperbaharui seperti air dan hutan.

Kajian ini akan ditambahbaik dan dimantapkan lagi bagi
tempoh Januari - Mei 2013 dan Jabatan akan memutuskan
keperluan kajian ini dibentangkan dalam Jawatankuasa
Perancangan dan Pembangunan Kementerian Perumahan
dan Kerajaan Tempatan (JPP KPKT) atau Majlis Perancang
Fizikal Negara (MPFN) pada tahun 2013.

Kajian Pelan
Pengurusan Khusus
(Pemuliharaan) bagi
Kawasan Tanah
Tinggi Kinta-Cameron
Highlands-Lojing

PERKHIDMATAN TERAS I 136

PERBINCANGAN

•	 Kajian Pelan Pengurusan Guna Tanah Bersepadu Koridor Sungai Muar-Linggi
•	 Kajian Pelan Pengurusan khusus (Pemuliharaan) bagi Kawasan Tanah Tinggi Kinta-Cameron

Highlands-Lojing
•	 Kajian Rancangan Struktur dan Draf Rancangan Tempatan Labuan
•	 Penubuhan JK Perancang Wilayah bagi Kawasan Bersempadanan Antara Negeri Sembilan,

Melaka dan Johor

LAPORANTAHUNAN I 2012

PERKHIDMATAN TERAS I 138

Kajian Rancangan Struktur Labuan 2030 dan Rancangan
Tempatan Labuan 2030 telah dijalankan dengan kerjasama
di antara Bahagian Perancangan Wilayah, JPBD Semenanjung
Malaysia dan Perbadanan Labuan. Kajian ini telah bermula
pada tahun 2010 dan telah dimuktamadkan. Keperluan
penyediaan RS Labuan dan RT Labuan adalah selaras dengan
peruntukan di bawah seksyen 8 dan seksyen 12, Akta
172 yang telah dipanjangkan pemakaiannya ke Wilayah
Persekutuan Labuan berkuatkuasa 1 januari 2012.

Pada 30 Disember 2011- 27 Januari 2012, publisiti RS dan RT
Labuan telah diadakan. Sebanyak 27 bantahan telah diterima
untuk RT dan bantahan tersebut telah diambilkira di dalam
memuktamadkan Draf Rancangan Tempatan Labuan 2030.
Laporan Bantahan dan Siasatan Awam telah disediakan dan
akan dibentangkan di Jawatankuasa Bantahan dan Siasatan
Awam setelah Jawatankuasa Perancang Eksekutif Wilayah
Persekutuan Labuan ditubuhkan.

Perbadanan Labuan pada masa kini adalah di dalam
proses menubuhkan Jawatankuasa Perancang Eksekutif
Wilayah Persekutuan Labuan dan seterusnya mewarta dan
melaksanakan dasar-dasar strategik yang telah digariskan
dalam Rancangan Pembangunan tersebut.

Kajian Rancangan Struktur
dan Draf Rancangan
Tempatan Labuan

LAPORANTAHUNAN I 2012

Penubuhan Jawatankuasa Perancang Wilayah (JPW) bagi
Kawasan Bersempadanan Antara Negeri Sembilan, Melaka
dan Johor adalah selaras dengan peruntukan Seksyen 6A,
Akta Perancangan Bandar dan Desa, 1976 (Akta 172). Melalui
penubuhan JPW ini juga, seksyen 6A dapat dilaksanakan
sejak Akta 172 dipinda pada tahun 2003.

Kertas penubuhan Jawatankuasa Perancang Wilayah Bagi
Kawasan Bersempadanan Antara Negeri Sembilan, Melaka
dan Johor telah diluluskan dalam Majlis Perancang Fizikal
Negara (MPFN) pada 27 Julai 2012 di mana persetujuan
ketiga-tiga Pihak Berkuasa Negeri telah diperolehi melalui
mesyuarat Jawatankuasa Perancang Negeri (JPN) Negeri
Sembilan, Melaka dan Johor. Beberapa siri rundingan telah
dijalankan bagi memastikan penubuhan JPW ini mendapat
persetujuan negeri-negeri yang terlibat.

Kawasan liputan JPW bagi Kawasan Bersempadanan antara
Negeri Sembilan, Melaka dan Johor ini meliputi kawasan
Lembangan Sungai Muar, Lembangan Sungai Melaka dan
Lembangan Sungai Linggi iaitu keseluruhan Negeri Melaka,
Daerah Jempol, Rembau, Kuala Pilah, Tampin dan Port
Dickson dalam Negeri Sembilan dan Daerah Ledang, Muar
dan Segamat dalam Negeri Johor.

Penubuhan JK
Perancang Wilayah
bagi Kawasan
Bersempadanan
Antara Negeri
Sembilan, Melaka
dan Johor

PERKHIDMATAN TERAS I 140

Rancangan Struktur (RS) yang disediakan di peringkat
negeri adalah merupakan suatu pernyataan bertulis yang
merumuskan dasar dan cadangan-cadangan am Pihak
Berkuasa Negeri (PBN) berkenaan dengan pemajuan dan
penggunaan tanah dalam negeri tersebut bagi tempoh jangka
panjang.

Secara amnya, sejumlah 12 RS telah disediakan bagi setiap
negeri di Semenanjung Malaysia. Kesemua RS tersebut telah
disediakan oleh Jabatan Perancangan Bandar dan Desa
Semenanjung Malaysia kecuali Pelan Struktur Kuala Lumpur
2020 yang telah disediakan oleh pihak Dewan Bandaraya
Kuala Lumpur. Sehingga Disember 2012, semua RS telah
diwartakan.

RANCANGAN STRUKTUR

LAPORANTAHUNAN I 2012

Status Kemajuan 2012

RANCANGAN
STRUKTUR NEGERI

PERINGKAT KEMAJUAN

Perlis Warta No. 129 Jil. 55 No. 25 pd. 06/12/2012

Kedah Warta No. 68 pd. 03/02/2011.

Pulau Pinang Warta No. 286 (Jil. 51 No. 13 Tambahan No. 1) pd. 28/06/2007.

Perak Warta No. 495 (Jil. 61 Bil. 8) pd. 10/04/2008.

Selangor Warta No. 1541 (Jil. 60 No. 12 Tambahan No. 3) pd. 14/6/2007.

Negeri Sembilan Warta (No. 668) pd. 16/8/2007.

WP. Kuala Lumpur Warta (PSKL 2020) PUB 423 pd. 04/11/2004.

Melaka Warta No. 705 (Jil. 49 No. 21) pd. 13/10/2006.

Johor Warta (J.P.U. 20, Jld. 54 No. 13) pd. 24/06/2010.

Pahang Warta (Jil.60 No. 1281) pd. 22/11/2007.

Terengganu Warta (No. 51 Jil. 60 No. 3) pd. 01/02/2007.

Kelantan Warta (No. 1 Jil. 62) pd. 01/01/2009.
Sumber: Unit Penyelarasan Projek, 2012

PERKHIDMATAN TERAS I 142

LAPORANTAHUNAN I 2012

Rancangan Tempatan 2012

PERKHIDMATAN TERAS I 144

Rancangan Tempatan (RT) yang disediakan di peringkat
daerah mengandungi peta-peta cadangan dan pernyataan
bertulis yang disokong oleh garis panduan pelaksanaan. RT ini
merumuskan secara terperinci mengenai cadangan-cadangan
bagi memaju dan mengguna tanah serta melindungi dan
memperelok alam sekitar. Ia merupakan satu dokumen rasmi
yang mentafsirkan dasar-dasar dan cadangan-cadangan
umum yang terkandung di dalam RS kepada bentuk fizikal
yang lebih terperinci dan praktikal.

Sehingga Disember 2012, sejumlah 91 RT telah disediakan
bagi seluruh Semenanjung Malaysia. Bagi tahun 2012 di
bawah Rolling Plan ke-2, sejumlah sepuluh (10) projek
rancangan tempatan telah disediakan dan telah siap
sepenuhnya iaitu :

RANCANGAN TEMPATAN

i.	 RT Daerah Bandar Bharu

ii.	 RT Jajahan Machang

iii.	 RT Jajahan Pasir Putih

iv.	 RT Jajahan Tanah Merah

v.	 RT Jajahan Kuala Krai

vi.	 RT Jajahan Jeli

vii.	 RT Daerah Lipis

viii.	 RT Daerah Kerian

ix.	 RT Daerah Kuala Kangsar

x.	 RT Daerah Hilir Perak

LAPORANTAHUNAN I 2012

i.	 RT MP Kangar

ii.	 RT Daerah Bandar Baharu

iii.	 RT MP Pulau Pinang

iv.	 RT Daerah Seberang Perai Utara

v.	 RT Daerah Seberang Perai Tengah

vi.	 RT Daerah Seberang Perai Selatan

vii.	 RT Daerah Kota Tinggi

viii.	 RT Kuala Lumpur

Dari segi pewartaan, sejumlah 83 RT (91%) telah diwartakan.
Manakala lapan (8) RT (9%) telah siap tetapi masih belum
diwartakan iaitu:

PERKHIDMATAN TERAS I 146

NEGERI BIL.
RT

SIAP
RT

WARTA

Perlis 1 1 -

Kedah 11 1 10

Pulau Pinang 4 4 -

Perak 15 - 15

Selangor 13 - 13

Wilayah Persekutuan 1 1 -

Negeri Sembilan 7 - 7

Melaka 3 - 3

Johor 8 1 7

Pahang 11 - 11

Kelantan 10 - 10

Terengganu 7 - 7

JUMLAH 91 8 83

Status Kemajuan 2012

Sumber: Unit Penyelarasan Projek, 2012

LAPORANTAHUNAN I 2012

Laut Cina Selatan

Padang
Terap

Kota Setar

Pendang

Kuala
Muda

Sik

Kulim

Baling

Timur
Laut

Barat
Daya

Hulu Perak

Kerian

Kuala Kangsar

Manjung
Perak

Tengah

Hilir Perak

Batang
Padang

Gua Musang

Hulu
Selangor

Gombak

Kuala
Selangor

Kuala Langat

Kelang
Petaling

W.P

Jelebu

Jempol

Port
Dickson

Kuala
Pilah

Tampin
Rembau

Melaka Tengah

Alor Gajah
Jasin

Muar

Batu Pahat

Kluang

Segamat

Kota Tinggi

Mersing

Pontian
Johor Bahru

Rompin

Pekan

Kuantan

MaranTemerloh

Bera

Bentong

Raub

Jerantut
Lipis

Kemaman

Dungun

Hulu
Terengganu

Setiu

Besut

Kuala Kerai

Tanah
Merah

Jeli

PAHANG

JOHOR

MELAKA

NEGERI
SEMBILAN

KELANTAN

KEDAH

SELANGOR

Selama

PULAU
PINANG

Tumpat

PERLIS

Yan

Marang

Kuala
Terengganu

Pasir Mas
Kota Bharu

TERENGGANU
Larut

Matang

Bachok

Cameron
Highlands

Sabak
Bernam

Kangar

Kubang
Pasu

S. Prai
Utara

S. Prai
Tengah

Hulu
Langat

MB Ipoh

Kinta

Machang

Bandar
Baharu

Seremban

Pasir
Putih

PERAK

S. Prai
Selatan

Langkawi
THAILAND

SINGAPURA

Sepang

Siap DRT

RT Telah Warta

PERKHIDMATAN TERAS I 148

RANCANGAN KAWASAN KHAS

Rancangan Kawasan Khas (RKK) merupakan satu
rancangan pemajuan yang mengandungi cadangan-
cadangan tindakan yang khusus sama ada cadangan
pemajuan, pemulihan, pemeliharaan ataupun cadangan
pelan pengurusan untuk tujuan pelaksanaan segera
bagi suatu kawasan yang telah dikenal pasti oleh
Pengarah JPBD Negeri atau Pihak Berkuasa Perancang
Tempatan (PBPT).

Sehingga Disember 2012, sejumlah 26 RKK telah
disediakan bagi semua daerah di Semenanjung
Malaysia. Daripada jumlah ini, 15 RKK telah diwartakan
dan tujuh (7) RKK telah siap untuk pewartaan.

STATUS BIL.

RKK Siap Warta 15

RKK Belum Warta 11

JUMLAH 26

Status Kemajuan RKK 2012

Sumber: Unit Penyelarasan Projek, 2012

LAPORANTAHUNAN I 2012

PERKHIDMATAN TERAS I 150

Sumber: Unit Penyelarasan Projek , 2012

Hulu
Perak

PAHANG

JOHOR

MELAKA

KELANTAN

PULAU
PINANG

TERENGGANU

PERAK

KEDAH

SELANGOR

NEGERI
SEMBILAN

3. Kuala Muda

4. Kota Setar

6. Bandar Taiping
7. Kuala Sepetang

8. Sepang

9. Pelabuhan Klang

10. Kuala Kubu Bharu

11. Jelebu

12. Rantau

13. Bandar Melaka
14. Hang Tuah Jaya

16. Pontian

17. Bandar Senai

18. Sg. Lembing

19. Kuala Lipis

20. Kuala Besut

21. Kuala Terengganu

22. Tasik Kenyir

23. Bachok

15. Kg. Skudai Kiri

5. Balik Pulau

WP PUTRAJAYA

Rancangan Kawasan Khas (2008)

Rancangan Kawasan Khas (2009)

Rancangan Kawasan Khas (2012)

WP KUALA
LUM PUR

THAILAND

SINGAPURA

A. Bestari Jaya

2. Padang Besar

1. Kangar
PERLIS

B. Pantai Chenang

C. Kg. Sungai Pusu

24. Sg. Choh

25. Pulau Tuba

26. Pengerang

27. Bandar Tok Bali

LAPORANTAHUNAN I 2012

PERKHIDMATAN TERAS I 152

LAPORAN PENILAIAN PROGRAM

LAPORANTAHUNAN I 2012

Pada tahun 2012, Jabatan telah
membentangkan tiga (3) laporan penilaian
program di peringkat Jabatan dan juga
peringkat Kementerian Perumahan dan
Kerajaan Tempatan (KPKT) iaitu Laporan
Penilaian Outcome Garis Panduan
Perancangan Gated Community and
Guarded Neighbourhood, Laporan Kajian
Impak Langkah Program Bandar Selamat
dan Laporan Penilaian Outcome Rancangan
Struktur Negeri Sembilan.

Ketiga-tiga laporan ini telah dibentangkan
di Mesyuarat Jawatankuasa Penilaian
Outcome Jabatan pada 15 Ogos 2012 dan
juga telah dibentangkan di peringkat KPKT
pada 12-14 Disember 2012.

PERKHIDMATAN TERAS I 154

Bagi tahun 2012, hanya dua (2) draf RT dan tujuh (7) draf RKK
telah diberi publisiti mengikut peruntukan subseksyen 13(1),
Akta 172 yang bertujuan untuk diperiksa dan diberi maklum
balas oleh orang awam.

Senarai program publisiti dan penyertaan awam bagi tahun 2011
adalah seperti di Jadual berikut:

 PUBLISITI DAN HEBAHAN

Program Publisiti dan
Penyertaan Awam 2012

BIL PROGRAM TARIKH TEMPAT

i. Rancangan Tempatan Daerah (RTD) Kerian
2020, RTD Kuala Kangsar dan RTD Hilir
Perak

12 Jan 2012 Hotel Impiana, Ipoh, Perak

ii. Rancangan Kawasan Khas Kawasan
Perindustrian Sg. Choh 2020

Program Publisiti Awal dan Focus Group
Discussion (FGD) Rancangan Kawasan Khas
(RKK) Perindustrian Sg. Choh

27 Feb 2012 Kelab Golf, Bukit
Beruntung Hulu Selangor

iii. Rancangan Kawasan Khas Kampung Sungai
Ramal Dalam Kajang 2020

Publisiti Awal dan Focus Group Discussion
(FGD) RKK Kampung Sungai Ramal Dalam
Kajang 2020

18 Sep 2012 Majlis Perbandaran Kajang

iv. Rancangan Kawasan Khas Pekan Ipoh

Publisiti Awal dan Focus Group Discussion
(FGD) RKK Pekan Ipoh

27 Nov 2012 Dewan Bandaraya Ipoh

v. Rancangan Kawasan Khas Sungai Choh
2020 (2012

Program Publisiti dan Penyertaan Awam
Draf Rancangan Kawasan Khas Kawasan
Perindustrian Sungai Choh 2020 pada 20
Disember 2012 hingga 20 Januari 2013

20 Dis 2012 Majlis Daerah Hulu
Selangor

Sumber: Unit Penyelarasan Projek, 2012

Zon Tengah

LAPORANTAHUNAN I 2012

PERKHIDMATAN TERAS I 156

LAPORANTAHUNAN I 2012

Sumber: Unit Penyelarasan Projek, 2012

Zon Timur BIL PROGRAM TARIKH TEMPAT
i. Program Publisiti Awal RKK Bandar Tok Bali 6 Feb 2012 Dewan Penggawa Mukim

Cherang Ruku

ii. Majlis Perasmian Publisiti dan Penyertaan
Awam Draf RKK Bandar Tok Bali

17Jul 2012 Tok Aman Bali Beach
Resort, Pasir Puteh

iii. Program Publisiti Awal RKK Pengkalan
Kubor

24 Okt 2012 Dewan Bunga Raya Sri
Tujuh Beach Resort

iv. Program Publisiti Awal RKK Pusat Bandar
Kuala Terengganu

25 Nov 2012 Dewan Tunku Abdul
Rahman, Kuala Terengganu

v. Majlis Perasmian Publisiti dan Penyertaan
Awam Draf RKK Kuala Tahan

20 Dis 2012 Dewan Sri Janing,
Rainforest Resort,
Kuala Tahan

BIL PROGRAM TARIKH TEMPAT

i. Majlis Perasmian Program Publisiti dan
Penyertaan Awam RTD Seberang Perai
Utara, Pulau Pinang

15 Mac 2012 Auditorium MPSP,
Bandar Baru Perda, Bukit
Mertajam

BIL PROGRAM TARIKH TEMPAT

i. Program Publisiti Awal RT Majlis
Perbandaran Hang Tuah Jaya

1 Mac 2012 World Youth Hotel

ii. Program Publisiti dan Penyertaan Awam
Draf RT Majlis Perbandaran Hang Tuah
Jaya

5 Nov- 4 Dis
2012

PTD Alor Gajah, PTD Jasin,
Wisma Negeri dan Hang
Tuah Mall

Zon Utara

Zon Selatan

PERKHIDMATAN TERAS I 158

KAJIAN PROSEDUR PERANCANGAN DAN SEBARAN

Semenjak tahun 1997, sebanyak 41 garis panduan perancangan
(GPP) telah disediakan oleh JPBD. Semakan semula garis
panduan dilakukan bermula 2008 bagi mengemaskini garis
panduan dengan keperluan-keperluan baru seperti dasar/polisi
baru, isu semasa, piawaian agensi yang terkini dan sebagainya.

Ini adalah penting bagi memastikan suatu pembangunan
dapat disediakan secara teratur, terkawal dan terancang dalam
memastikan kepentingan semua pihak terpelihara. Cadangan-
cadangan yang dikemukakan akan dapat menyokong
pembangunan yang dicadangkan serta dapat memandu dan
mendisiplinkan semua pihak yang terlibat dalam bidang
tersebut.

Sebanyak 41 garis panduan yang telah dikaji semula
digabungkan menjadi 17 garis panduan sahaja. Daripada
jumlah tersebut, sebanyak 12 GPP (kaji semula) telah dibentang
di mesyuarat JPP KPKT iaitu :

1.	 GPP Masjid dan Surau
2.	 GPP Tokong, Kuil, Gereja dan Gurdwara
3.	 GPP Taman Tema
4.	 GPP Taman Atas Bumbung
5.	 GPP Reka Bentuk Sejagat (Universal Design)
6.	 GPP Pembangunan Pulau-Pulau dan Taman Laut
7.	 GPP Laluan Kemudahan Utiliti
8.	 GPP Kemudahan Masyarakat
9.	 GPP Tanah Perkuburan dan Krematorium
10.	GPP Perumahan
11.	GPP Perdagangan
12.	GPP Tempat Letak Kereta

Terdapat lima (5) lagi GPP yang belum dibentangkan di
mesyuarat JPP KPKT iaitu :

1.	 GPP Perindustrian
2.	 GPP Tanah Lapang dan Rekreasi
3.	 GPP Pemeliharaan dan Pembangunan Kawasan Sensitif

Alam Sekitar
4.	 GPP Tapak Utiliti dan Infrastruktur
5.	 GPP Padang Golf

STATUS
GARIS PANDUAN PERANCANGAN

GPP (Semakan Semula)

LAPORANTAHUNAN I 2012

PERKHIDMATAN TERAS I 160

LAPORANTAHUNAN I 2012

Sehingga Disember 2012, sebanyak 11 garis panduan baharu
telah disediakan. Daripada jumlah tersebut, tujuh (7) GP Baharu
telah dibentang di mesyuarat JPP KPKT iaitu :

1.	 GPP Papan Iklan luar
2.	 GPP Gated Community dan Guarded Neighbourhood
3.	 GPP Pengenalpastian dan Pembangunan Semula Kawasan

Brownfield
4.	 GPP Penubuhan TADIKA dan TASKA
5.	 GPP Terminal Kenderaan Berat
6.	 GPP Kejiranan Hijau
7.	 GPP Lorong Belakang

Selain itu, enam (6) GP baharu juga telah dibentangkan dalam
Mesyuarat Jemaah Menteri dan Mesyuarat Negara bagi Kerajaan
Tempatan (MNKT) dan juga Mesyuarat MPFN. Hanya GP Lorong
Belakang sahaja masih belum dibentangkan di mesyuarat-
mesyuarat tersebut.

Manakala selebihnya iaitu empat (4) GP baharu masih lagi dalam
pelbagai peringkat iaitu :

1.	 GPP Reka Bentuk Bandar Padat dan Berdayahuni
2.	 GPP Chalet Atas Air (Floating Chalet)
3.	 GPP Ubiquitous City (U-City)
4.	 GPP Untuk Warga Emas

GP Perancangan Baharu

PERKHIDMATAN TERAS I 162

Pada tahun 2012, Bahagian Perundangan dan Kawal Selia
Perancangan telah menyediakan dua panduan pelaksanaan
Akta 172 iaitu Panduan Pelaksanaan Akta (PPA) 172: Lembaga
Rayuan dan PPA 172: Kawasan Pemajuan.

Bagi tujuan menyelaraskan proses dan prosedur seterusnya
memudahcara pelaksanaan Lembaga Rayuan di semua negeri,
PPA 172 : Lembaga Rayuan ini disediakan sebagai rujukan oleh
Pengerusi, Timbalan Pengerusi, Ahli, Pendaftar dan Urus setia
Lembaga Rayuan di dalam mentadbir pengurusan Lembaga
Rayuan mengikut Bahagian VI Akta 172.

Selain itu, PPA ini boleh dijadikan rujukan oleh perayu (orang
yang terkilan), responden (PBPT), ejen atau wakil bagi pihak
perayu dan responden atau pencelah.

Bagi mengatasi masalah pembangunan persendirian yang
tidak terancang di suatu kawasan khas, PPA kedua iaitu PPA
172: Kawasan Pemajuan disediakan sebagai panduan utama
bagi PBPT untuk mengisytiharkan dan memajukan kawasan
pemajuan di bawah Bahagian VIII, Akta 172.

STATUS
PANDUAN PELAKSANAAN
AKTA 172

LAPORANTAHUNAN I 2012

Sumber: Bahagian Perundangan dan Kawal Selia Perancangan, 2012

TARIKH STATUS

10 Julai 2012 Draf PPA 172: Lembaga Rayuan telah dibentangkan di Mesyuarat
Pendaftar LR Kali Ke IV Tahun 2012. Mesyuarat telah bersetuju supaya
draf ini dimantapkan.

23-24 Okt 2012 Bengkel Draf PPA 172: Lembaga Rayuan untuk mendapatkan maklum
balas peserta.

10 Julai 2012 Draf PPA 172: Lembaga Rayuan telah dibentangkan sekali lagi di
Mesyuarat Pendaftar LR Kali Ke IV Tahun 2012.

18 Dis 2012 Draf PPA ini telah dibentang dan diluluskan dengan pindaan di
Mesyuarat JPP JPBD Bil. 4/2012.

TARIKH STATUS

Sepanjang tahun
2012

Penyediaan PPA 172: Kawasan Pemajuan secara dalaman oleh
Bahagian Perundangan dan Kawal Selia Perancangan.

18 Dis 2012 Draf PPA 172: Kawasan Pemajuan telah dibentang dan diluluskan
dengan pindaan di Mesyuarat JPP JPBD Bil. 4/2012.

PPA 172:
Kawasan
Pemajuan

PPA 172:
Lembaga
Rayuan

PERKHIDMATAN TERAS I 164

PINDAAN AKTA PERANCANG
BANDAR 1995 (AKTA 538)

Pindaan ini adalah sebagai suatu langkah bagi menyokong
komitmen negara terhadap proses liberalisasi perkhidmatan
perancangan bandar.

Bagi memperkukuhkan lagi liberalisasi sektor perkhidmatan
perancangan bandar, Makmal International Standardization
and Liberalisation of Services telah diadakan pada 1 Februari
hingga 1 April 2011 oleh PEMANDU.

Sehubungan itu, pasukan petugas khas di peringkat JPBD
Semenanjung Malaysia telah ditubuhkan dan pasukan kerja
yang bertanggungjawab bagi menyelaras pindaan Akta 538
adalah terletak di bawah salah satu inisiatif liberalisasi iaitu
Inisiatif 1: Review Amendments To Town Planners Acts [Act
538] and Develop Domestic Regulations.

Pindaan ini mengambil kira keperluan liberalisasi
perkhidmatan perancangan bandar selaras dengan hasrat
Makmal International Standardization and Liberalisation of
Services.

Selain itu, ianya juga mengambil kira pindaan Akta 172
pada tahun 2001 [Akta A1129], dan Draf Kaedah-Kaedah
Perancang Bandar (Pendaftaran dan Tatakelakuan) serta
Draf Kaedah-Kaedah Perancang Bandar (Skala Minima Fi)
yang telah diluluskan oleh LPBM pada tahun 2009 dan
juga sebagai langkah menambah baik Akta 538 secara
berterusan selaras dengan perkembangan profesion dan
aktiviti perancangan bandar dan desa.

LAPORANTAHUNAN I 2012

BIL. PERUNTUKAN PERKARA

1. Seksyen 2 Tafsiran
2. Seksyen 8 Fungsi dan Kuasa Lembaga
3. Seksyen 11 Daftar
4. Seksyen 12 Perlantikan dan Tugas Pendaftar
5. Seksyen 13 Hak
6. Seksyen 15 Kelayakan Bagi Pendaftaran
7. Seksyen 18 Pendaftaran Perancang Bandar

Profesional Asing
8. Bahagian IV Amalan Perancang Bandar Oleh

Pertubuhan Perbadanan
9. Bahagian V Celaan, Penggantungan, Pembatalan,

Penyingkiran dan Kemasukan Semula

Merangkumi kesemua lapan (8) Bahagian dan 52 seksyen dalam akta
sedia ada, dengan penekanan khusus kepada sembilan (9) Bahagian/
seksyen berikut:

Skop Pindaan

Sumber: Bahagian Perundangan dan Kawal Selia Perancangan, 2012

PERKHIDMATAN TERAS I 166

Bersambung...

P
R

O
S

ES
 P

IN
D

A
A

N

A
K

TA
 5

3
8 Mesyuarat Lembaga Perancang

Bandar Malaysia Bil. 1/2011

Mesyuarat Lembaga Perancang
Bandar Malaysia Bil. 2/2011

Mesyuarat JPP JPBD Bil. 4/2011

Kertas Konsep Pindaan Akta 538

Draf Jadual Cadangan Pindaan
Akta 538

Penubuhan Pasukan Petugas Khas

Mesyuarat Pasukan Kerja 1
Review Amendments to Town

Planners Acts (Act 538) And Develop
Domestic Regulations

Perbincangan dengan wakil PUU KPKT

LAPORANTAHUNAN I 2012

Sumber: Bahagian Perundangan dan Kawal Selia Perancangan, 2012

... sambungan

Bengkel bersama Stakeholders Keputusan Dasar dan Cadangan Awal
Pindaan Akta 538 – 12 April 2012

Rundingan dengan Stakeholders
Draf Jadual Cadangan Pindaan
Akta 538 – 23-24 Julai 2012;
senarai ahli adalah seperti di

Lampiran 1

Mesyuarat Lembaga Perancang
Bandar Malaysia Bil. 3/2012

Draf Kertas Cadangan Pindaan
Akta 538

Semakan PUU KPKT

Mesyuarat JPP KPKT

Semakan PUU KPKT

Semakan Jabatan Peguam Negara

Mesyuarat Jemaah Menteri

Mesyuarat MPFN

Parlimen

WARTA

Kertas Cadangan Pindaan Akta 538

Draf Rang Undang-Undang

Memorandum Jemaah Menteri

Rang Undang-Undang Pindaan
Akta 538

PERKHIDMATAN TERAS I 168

Objektif Pindaan i.	 Mengawal selia proses liberalisasi perkhidmatan perancangan
bandar sepertimana aspirasi Kerajaan, selaras dengan semangat
perdagangan bebas, tanpa menjejaskan hak dan peluang
Perancang Bandar Profesional tempatan;

ii.	 Menetapkan secara terperinci skop ’perkhidmatan perundingan
perancangan bandar’ merangkumi aktiviti teras di bawah Akta
172, yang sedia ada diamalkan;

iii.	 Memperkasa dan memperluas fungsi LPBM termasuk untuk
mengawal selia ’Amalan Perundingan Perancangan Bandar’ dalam
pelbagai bentuk amalan dan membuat perkiraan pengiktirafan
bersama di peringkat antarabangsa; dan

iv. 	 Menambahbaik penyampaian perkhidmatan LPBM selaras
dengan perkembangan teknologi semasa dan keperluan
peningkatan kompetensi.

LAPORANTAHUNAN I 2012

PERKHIDMATAN TERAS I 170

MESYUARAT PENGARAH
NEGERI JABATAN
PERANCANGAN BANDAR
DAN DESA

Jabatan Perancangan Bandar dan Desa telah ditubuhkan
di semua 11 negeri di Semenanjung Malaysia. Bagi
mewujudkan satu forum kepada semua Pengarah Jabatan
Perancangan Bandar dan Desa Negeri untuk membincangkan
isu dan cabaran pelaksanaan perundangan perancangan di
negeri masing-masing, Mesyuarat Pengarah Negeri telah
dilaksanakan sebanyak empat (4) kali setahun. Bahagian
Perundangan dan Kawal Selia Perancangan adalah
bertanggungjawab untuk mengurusetiakan mesyuarat ini.

Bagi tahun 2012, sebanyak empat (4) kali Mesyuarat
Pengarah Negeri Jabatan Perancangan Bandar dan Desa
telah diadakan seperti berikut :

1.	 Mesyuarat Pengarah Negeri Bil. 1 Tahun 2012 pada 9
April 2012 di Bilik Mesyuarat Tanjung, JPBD Ibu Pejabat.

2.	 Mesyuarat Pengarah Negeri Bil. 2 Tahun 2012 pada 19
Jun 2012 di Hotel Zenith, Kuantan, Pahang.

3.	 Mesyuarat Pengarah Negeri Bil. 3 Tahun 2012 pada 7
Ogos 2013 di Bilik Mesyuarat Tanjung, JPBD Ibu Pejabat.

4.	 Mesyuarat Pengarah Negeri Bil. 4 Tahun 2012 pada 19
November 2012 di Hotel Le Meridien, Kota Kinabalu,
Sabah.

LAPORANTAHUNAN I 2012

Sepanjang tahun 2012, kertas yang telah dibentangkan dan
perkara yang dibincangkan adalah merangkumi perkara
berikut:

1.	 Draf Kajian Keberkesanan Pusat Setempat (OSC) di
Pihak Berkuasa Tempatan

2.	 Pelaksanaan PSP dalam Kebenaran Merancang –
Pengalaman Negeri Kelantan

3.	 Garis Panduan Konsep Smart Growth Negeri Perak

4.	 Penunjuk Bandar Mampan Malaysia (MURNInet)
Versi Baru

5.	 Cadangan Tatacara Pelaksanaan Jawatankuasa
Perancang Wilayah bagi Kawasan Persempadanan
antara Negeri Sembilan, Melaka dan Johor

6.	 Kandungan MOU di antara Suruhanjaya
Pengangkutan Awam Darat (SPAD) dan Jabatan
Perancangan Bandar dan Desa Semenanjung
Malaysia mengenai Pelan Induk Pengangkutan Awam

7.	 Penerimapakaian Kaedah-Kaedah di Peringkat Negeri

8.	 e-Desa Negeri Perak

9.	 Cadangan Pindaan Akta 172 (Tambahan)

10.	 Status Rancangan Tempatan Petaling Jaya 2 (RTPJ2)
Berhubung Dengan Padang PKNS, Kelana Jaya

11.	 Pelaksanaan Caj Pemajuan di Negeri Selangor

12.	 Tatacara Pengubahan Rancangan Tempatan di Bawah
Seksyen 16, Akta 172 Negeri Selangor

13.	 Isu Pembangunan Tanah Bukit di Negeri Pulau
Pinang

14.	 Penambahbaikan Pelaporan Tanah Lapang Awam ke
MPFN

15.	 Garis Panduan Burung Walit Negeri Perak

16.	 Rancangan Kawasan Khas (RKK) vs Rancangan
Tempatan Mengikut Akta 172

PERKHIDMATAN TERAS I 172

LAPORANTAHUNAN I 2012

MESYUARAT PENGARAH NEGERI
2012

PERKHIDMATAN TERAS I 174

TUJUAN Tujuan program sebaran ini adalah untuk memberi kefahaman,
pengetahuan serta meningkatkan tahap kompetensi Pegawai
Perancang Bandar terhadap Draf Cadangan Pindaan Akta 172
yang terkini. Cadangan Pindaan Akta 172 kali ini bertujuan untuk
menambahbaik sistem perancangan bandar dan desa sedia ada,
dari segi aktiviti perancangan, kuasa dan proses yang berkaitan,
kandungan dokumen perancangan dan penambahbaikan secara
berterusan terhadap teks autoritatif Akta 172 sedia ada.

PROGRAM SEBARAN DASAR
PINDAAN AKTA PERANCANGAN BANDAR DAN DESA 1976 (AKTA 172)

OBJEKTIF Menyebarkan maklumat dan memberi penerangan kepada pegawai-
pegawai perancang bandar mengenai Draf Cadangan Pindaan Akta
172 di peringkat Persekutuan dan peringkat negeri serta PBT.

PELAKSANAAN Bagi Tahun 2012, pelaksanaan Program Sebaran Draf Cadangan
Pindaan Akta 172 ini akan dijalankan sebanyak dua (2) siri. Perincian
program adalah seperti berikut :

1.	 Siri 1/2012 : Program berlangsung pada 25 September 2012
bertempat di Hotel De Palma Ampang, Selangor. Program dihadiri
seramai 57 orang peserta dari agensi teknikal, JPBD Negeri dan
PBT.

2.	 Siri 2/2012 : Program berlangsung pada 22 Oktober 2012 di
Hotel Bayview, Pulau Pinang. Program melibatkan peserta dari
agensi teknikal, JPBD negeri dan PBT.

LAPORANTAHUNAN I 2012

PEMBENTANGAN
KERTAS KERJA

Pembentangan kertas kerja bagi Program Sebaran Draf Cadangan
Pindaan Akta 172 ini terbahagi kepada tiga (3) sesi iaitu :

Sesi pertama	 : Bahagian IV : Kawalan Perancangan
Sesi kedua	 : Bahagian III : Rancangan Pemajuan
Sesi ketiga	 : Bahagian II : Dasar Dan Pentadbiran & Bahagian 	

 Lain

Pembentangan bagi ketiga-tiga sesi ini disampaikan oleh Puan Sanisah
binti Shafie, Ketua Penolong Pengarah, Bahagian Perundangan dan
Kawal Selia Perancangan.

PERKHIDMATAN TERAS I 176

LAPORANTAHUNAN I 2012

PROGRAM SEBARAN DASAR
PINDAAN AKTA 172

PERKHIDMATAN TERAS I 178

RINGKASAN
KERTAS KERJA

Bahagian IV : Kawalan Perancangan

Pembentangan Bahagian IV adalah melibatkan peruntukan yang
ditambah, dipinda dan dikekalkan dalam Jadual pindaan Akta 172.
Peruntukan cadangan pindaan Akta 172 bagi Bahagian IV adalah
seperti berikut:

i.	 Seksyen 19;
ii.	 Subseksyen 20A(1)-(3);
iii.	 Subseksyen 21(1);
iv.	 Subseksyen 21(3A);
v.	 Subseksyen 21(4);
vi.	 Subseksyen 21(6A);
vii.	 Perenggan 21(7)(d);
viii.	 Seksyen 21A;
ix.	 Seksyen 21B;
x.	 Seksyen 21C;
xi.	 Seksyen 22;
xii.	 Seksyen 23;
xiii.	 Seksyen 24;
xiv.	 Seksyen 27; dan
xv.	 Subseksyen 31(3);

Pembentangan dalam Bahagian IV ini juga menjelaskan berkenaan
tafsiran “pemajuan”, “kebenaran merancang”, “perubahan material
penggunaan tanah dan bangunan di bawah subseksyen 2(1) hingga
(3) Akta 172. Pembentangan ini turut menjelaskan berhubung
dengan penguatkuasaan kesalahan perancangan yang meliputi tiga
(3) senario seperti berikut:

i.	 Senario 1 : Kesalahan Berat
ii.	 Senario 2 : Kesalahan Sederhana Berat
iii.	 Senario 3 : Kesalahan Ringan

LAPORANTAHUNAN I 2012

Bahagian III : Rancangan Pemajuan

Pembentangan Bahagian III : Rancangan Pemajuan adalah melibatkan
peruntukan yang ditambah, dipinda, dan dikekalkan dalam Jadual
pindaan Akta 172. Peruntukan cadangan pindaan akta 172 dalam
Bahagian III ini adalah seperti berikut:

i.	 Subseksyen 7(4A) dan (4B);
ii.	 Seksyen 8;
iii.	 Seksyen 9;
iv.	 Perenggan 12(3)(aa);
v.	 Subseksyen 12(8);
vi.	 Seksyen 13;
vii.	 Seksyen 14;
viii.	 Subseksyen 15(5) dan (6);
ix.	 Seksyen 16; dan
x.	 Subseksyen 16B(1).

Pembentangan dalam Bahagian III : Rancangan Pemajuan ini juga
menjelaskan berkenaan perkara-perkara seperti berikut:

i.	 Tafsiran “rancangan pemajuan”,
ii.	 Hierarki dokumen perancangan,
iii.	 Penjelasan berhubung setiap dokumen perancangan menurut

Akta 172 yang melibatkan proses penyediaan RS dan RT,
pengubahan RT dan proses pengubahan RT; dan

iv.	 Fungsi RT dan RKK.

Bahagian II : Dasar dan Pentadbiran & Bahagian Lain

PERKHIDMATAN TERAS I 180

PROGRAM EXPERT TALK

`Making Malaysian Cities
Compact and Liveable’

Kesihatan Diri Fizikal dan
Rohani

8 Mei 2012
Hotel Putra KL, Kuala Lumpur, Jalan Tun Razak, Kuala
Lumpur

Memberi pendedahan kepada perancang bandar dan mereka
yang terlibat dalam pembangunan bandar mengenai isu
semasa dan perkembangan terkini mengenainya. Ini selari
dengan program bandar padat yang dijalankan oleh BPP
pada tahun ini.

9 Mei 2012
Auditorium Tan Sri Dato’ K.R. Soma, Wisma Tun Sambanthan,
Kuala Lumpur.

Program ini diadakan untuk memupuk kesedaran tentang
pentingnya penjagaan kesihatan diri sama ada dari segi
fizikal mahu pun rohani. Program ini telah mendapat
sambutan yang sangat menggalakkan, dan telah dihadiri
seramai 253 orang peserta dari semua lapisan pegawai JPBD
Semenanjung Malaysia, JPBD negeri, PBT dan agensi-agensi
lain. Expert Talk telah dijayakan oleh dua (2) orang pakar/
selebriti terkenal iaitu Saudara Kevin Zahri dan Prof. Dr.
Muhaya bt Muhammad.

Saudara Kevin Zahri selaku perunding kesihatan dan
pemakanan telah memberikan tips-tips penjagaan kesihatan
diri dari aspek fizikal manakala Prof. Dr. Muhaya yang
merupakan pakar motivasi dan juga pakar mata telah
memberikan penekanan mengenai aspek-aspek kesihatan
rohani.

LAPORANTAHUNAN I 2012

PERKHIDMATAN TERAS I 182

PROGRAM TEACH IN

Laman Gerbang
MURNInets

Satu sesi teach-in Laman Gerbang MURNInets telah diadakan
pada 9 hingga 10 Februari 2012 di Makmal Komputer BPP.
Sesi teach-in ini telah diketuai oleh Encik Mohd Faizalnizam
bin Md. Zain daripada BPP dengan kerjasama Seksyen
Teknologi Maklumat yang diwakili oleh Puan Siti Fairuz binti
Mar Ramli.

Seramai sepuluh (10) orang pegawai dan kakitangan
BPP telah diberi pendedahan dan pengetahuan mengenai
aplikasi gerbang MURNInets yang baru untuk dikendalikan
sepenuhnya oleh petugas MURNInets semasa di peringkat
pelaksanaannya kelak. Semasa sesi teach-in berkenaan, tiga
(3) perkara utama telah dibincangkan iaitu:	

i. Aplikasi Gerbang MURNInets versi baru;

ii. Penstrukturan semula proses analisis; dan

iii. Kaedah kemasukan data dan penjanaan laporan
kemampanan bandar.

LAPORANTAHUNAN I 2012

Sepanjang tempoh April hingga Jun 2012, BPP telah mengadakan tiga (3) Program Teach-
In Gerbang MURNInets seperti di Jadual berikut:

BIL. PERKARA TARIKH TEMPAT TUJUAN

1. Program Teach-In Gerbang
MURNInets bagi JPBD Negeri,
PBT dan Agensi Pembekal Data
Peringkat Zon Tengah dan Zon
Selatan.

17-18 April 2012 Hotel Berjaya
Times Square,
Kuala Lumpur

Memberi pendedahan dan
kefahaman kepada JPBD negeri
dan PBT yang terlibat. Program
ini dijalankan dengan memberi
penerangan dan taklimat secara
lebih terperinci serta latihan kaedah
kemasukan data-data dan fungsi-
fungsi yang dibuat penambahbaikan
ke atas aplikasi Gerbang MURNInets.

2. Program Teach-In Gerbang
MURNInets bagi JPBD Negeri,
PBT dan Agensi Pembekal Data
Peringkat Zon Utara dan Zon
Timur.

19-20 April 2012 Hotel Berjaya
Times Square,
Kuala Lumpur

3. Program Teach-In Gerbang
MURNInets bagi JPBD Negeri,
PBT dan Agensi Pembekal
Data Peringkat Zon Sabah dan
Sarawak.

16 – 17 Mei 2012 Hotel Promenade,
Kota Kinabalu,
Sabah

Sumber: Bahagian Penyelidikan dan Pembangunan, 2012

PERKHIDMATAN TERAS I 184

Sesi Teach-in Garis
Panduan Perancangan
dan Pembangunan Tadika
Taska

16 Julai 2012
Hotel Grand Blue Wave Shah Alam

Tujuan teach-in ini adalah membincangkan tentang isu-isu
semasa Garis Panduan Perancangan Tadika dan Taska.

Sesi Teach-in Garis
Panduan Perancangan
Kejiranan Hijau

4 September 2012
Hotel Kinta Riverfront, Ipoh Perak

Tujuan program diadakan adalah untuk memberi kefahaman
kepada pihak-pihak berkepentingan mengenai isi kandungan
Garis Panduan Perancangan Kejiranan Hijau.
Perkara-perkara yang dibincangkan:

i. Pembentangan bagi menerangkan Garis Panduan
Perancangan Kejiranan Hijau; dan

ii. Pembentangan oleh pihak UPEN Melaka berkaitan
pengalaman Negeri Melaka dalam menubuh dan
menguruskan Majlis Teknologi Hijau Negeri Melaka.

Sesi Teach-in Manual for
Social Impact Assessment
of Project Development

4 Disember 2012
Hotel Grand Seasons, Kuala Lumpur

Program ini bertujuan untuk memberi pendedahan dan
kefahaman mengenai aplikasi SIA di peringkat pelaksanaan
projek. Selain itu, cadangan manual untuk Penilaian Impak
Sosial bagi projek-projek pembangunan iaitu bagaimana
pemantauan dijalankan juga turut dibincangkan.

LAPORANTAHUNAN I 2012

PERKHIDMATAN TERAS I 186

PROGRAM BANDAR SELAMAT

Sasaran Pengurangan
Jenayah

Pada tahun 2012, Kerajaan telah menetapkan sasaran untuk
mengurangkan indeks jenayah keseluruhan yang dilaporkan
sebanyak 5% berbanding dengan tahun 2011 dan indeks
jenayah jalanan negara yang dilaporkan sebanyak 45%
berbanding dengan tahun 2009 pada akhir Disember 2012.
Pengurangan peratusan kebimbangan rakyat menjadi mangsa
jenayah (Fear of becoming a victim of crime) sebanyak 45%.

Pencapaian Penurunan
Indeks Jenayah

Indeks jenayah keseluruhan bagi tahun 2012 mencatat
pengurangan sebanyak 7.6% berbanding dengan 5% sasaran.
Manakala pengurangan indeks jenayah jalanan dilaporkan
adalah 41.3% dan tidak mencapai sasaran 45%. Walau
bagaimanapun, peratus pengurangan kebimbangan rakyat
menjadi mangsa jenayah melebihi sasaran yang ditetapkan
iaitu 57.3% berbanding 45% sasaran.

KPI SASARAN 2012 PENCAPAIAN 2012

Pengurangan indeks jenayah
keseluruhan yang dilaporkan

Pengurangan indeks jenayah
jalanan yang dilaporkan

Pengurangan peratusan
kebimbangan rakyat menjadi
mangsa jenayah

5%
berbanding pencapaian tahun 2011

45%
berbanding pencapaian tahun 2009

45% 57.3%

41.3%

7.6%

LAPORANTAHUNAN I 2012

Kajian Tahap
Kebimbangan Pengguna
Terhadap Jenayah (Fear
of Crime) 12 PBT Hotspot
bagi tahun 2012

Kajian Fear of Crime (FOC) ini dijalankan dengan mendapatkan
pendapat pengguna mengenai tahap kebimbangan mereka
setelah pelaksanaan Program Bandar Selamat di 12 PBT
hotspot pada tahun 2012. Hasil kajian FOC yang telah
dilaksanakan mencatat sebanyak 89% pengguna berasa
selamat dan 11% berasa tidak selamat.

Peruntukan 2012 Kementerian Dalam Negeri telah menyediakan peruntukan
belanja pembangunan dan mengurus iaitu RM110 juta (P62)
dan RM943,000.00 (B43).

PERKHIDMATAN TERAS I 188

LIMA (5) LANGKAH SEGERA PROGRAM BANDAR
SELAMAT

1.	 Pencahayaan, Majlis Daerah Pontian
2.	 Rel penghadang Majlis Daerah Bandar

Baharu
3.	 Cermin Keselamatan, Majlis Daerah

Samarahan
4.	 Tempat Letak Motosikal Berkunci, Majlis

Bandaraya Alor Setar
5.	 Papan tanda talian kecemasan, Majlis Daerah

Simunjan
6.	 Penggera keselamatan, Majlis Bandaraya

Johor Bahru

LAPORANTAHUNAN I 2012

PELAKSANAAN LIMA
(5) LANGKAH SEGERA
PROGRAM BANDAR
SELAMAT OLEH 151 PBT

Sehingga 31 Disember 2012, 151 PBT telah melaksanakan
lima (5) langkah segera Program Bandar Selamat di kawasan
yang sering berlaku jenayah jalanan iaitu : -

1.	 Pencahayaan : 7,178 unit lampu

2.	 Pengasingan laluan pejalan kaki dari laluan bermotor (rel
penghadang / bollard) : 143 kilometer

3.	 Cermin keselamatan : 823 unit

4.	 Papan Tanda Talian Kecemasan PDRM : 1148 unit

5.	 Tempat Letak Motosikal Berkunci : 34,701 unit

6.	 Sistem Pemantauan Bandar Selamat (SPBS) Fasa 3 :
Perluasan kepada 37 PBT dan 215 Balai Polis

Tambahan daripada itu, pemasangan satu (1) penggera
keselamatan telah dilaksanakan oleh Majlis Bandaraya Johor
Bahru dan ianya di luar sasaran asal pelaksanaan lima (5)
langkah segera Program Bandar Selamat.

PERKHIDMATAN TERAS I 190

Mesyuarat Jawatankuasa
Pemandu Program Bandar
Selamat Peringkat KPKT

Dua (2) Mesyuarat Jawatankuasa Pemandu Program Bandar
Selamat Peringkat KPKT yang dipengerusikan oleh YB
Menteri Perumahan dan Kerajaan Tempatan telah diadakan
untuk memantau status pelaksanaan inisiatif dan program
yang ditetapkan oleh Lab NKRA Mengurangkan Jenayah -
NKPI 1.1.4 Mempertingkatkan Ciri-ciri Keselamatan Rumah
(House Security Features) dan NKPI 1.2.1 Pencegahan
Jenayah Jalanan melalui Program Bandar Selamat.

Mesyuarat Jawatankuasa
Teknikal House Security
Features dan Program
Bandar Selamat

Sebanyak enam (6) sesi Mesyuarat Jawatankuasa Teknikal
House Security Features dan Program Bandar Selamat
diadakan bagi membentangkan Kajian Tahap Kebimbangan
Pengguna terhadap jenayah setiap PBT, Kajian Audit
Keselamatan Tandas Awam dan Terminal Pengangkutan
Awam 12 PBT Hotspots, Pelan Induk Bandar Selamat bagi
151 PBT dan memantau status pelaksanaan Program Bandar
Selamat di 151 PBT.

LAPORANTAHUNAN I 2012

PERKHIDMATAN TERAS I 192

PANDUAN PELAKSANAAN
REKA BENTUK BANDAR
SELAMAT ATAU CRIME
PREVENTION THROUGH
ENVIRONMENTAL DESIGN
(CPTED)

Panduan Pelaksanaan Reka Bentuk Bandar Selamat (Crime
Prevention Through Environmental Design) disediakan
untuk menyokong Program Bandar Selamat melalui Langkah
2 : Pelaksanaan Reka Bentuk Persekitaran Yang Selamat di
bawah Strategi 1 : Mereka Bentuk Persekitaran Fizikal di
dalam buku Program Bandar Selamat 2010. Panduan ini
mengandungi ringkasan konsep, panduan umum dan senarai
semak.

Jemputan Pembentangan
Kertas Kerja Crime
Prevention Through
Environmental Design
(CPTED)

Taklimat CPTED di Seminar Aplikasi Crime Prevention
Through Environmental Design (CPTED) sebagai kriteria
Bandar Selamat dalam Kelulusan Perancangan di Institut
Latihan DBKL pada 12 September 2012.

Taklimat CPTED kepada pemaju, perunding, jabatan teknikal
dan PBT Negeri Kedah di Seminar Pemahaman Program
Bandar Selamat Negeri Kedah yang disempurnakan oleh YAB
Dato’ Seri Diraja Ustaz Azizan bin Abdul Razak, YAB Menteri
Besar Negeri Kedah di Dewan Besar Majlis Bandaraya Alor
Setar pada 13 Disember 2012.

LAPORANTAHUNAN I 2012

Pelan Tindakan Bandar
Selamat Taman Tun Dr.
Ismail (TTDI)

Pada 17 Mac 2012, Lawatan Kerja Program Bandar Selamat
YB Menteri Perumahan dan Kerajaan Tempatan bersama
media ke Taman Tun Dr. Ismail (TTDI) adalah susulan lawatan
turun padang pada 17 Oktober 2011 yang lalu. Lawatan ini
adalah ekoran daripada arahan YAB Perdana Menteri semasa
Mesyuarat Jemaah Menteri pada 27 April 2011 untuk
menjadikan TTDI sebagai projek perintis Crime Prevention
Through Environmental Design (CPTED) dan Program Bandar
Selamat. Pelan Tindakan Program Bandar Selamat TTDI
telah disediakan dan dipersetujui dalam mesyuarat Jemaah
Menteri pada 8 Jun 2011.

International Panel Review bagi NKRA Mengurangkan
Jenayah telah dianjurkan oleh PEMANDU, JPM pada 4-5
Julai 2012 untuk mendapatkan maklumbalas berkenaan
inisiatif-inisiatif yang telah dilaksanakan di bawah NKRA
Mengurangkan Jenayah.

PERKHIDMATAN TERAS I 194

LAPORANTAHUNAN I 2012

Lawatan Kerja Program Bandar Selamat YB Menteri Perumahan dan
Kerajaan Tempatan Bersama Media ke Taman Tun Dr. Ismail (TTDI)

&
NKRA Mengurangkan Jenayah, International Panel Review : Lawatan Kerja oleh

International Panel ke Taman Tun Dr. Ismail (TTDI)

PERKHIDMATAN TERAS I 196

PROGRAM TRANSFORMASI
KERAJAAN 2.0 (GTP),
MAKMAL NKRA
MENGURANGKAN
JENAYAH

Makmal Program Transformasi Kerajaan 2.0 (2013 - 2015)
telah berjaya dilaksanakan selama enam (6) minggu mulai
23 April 2012 sehingga 31 Mei 2012 di Pusat Akademi MAS,
Kelana Jaya.

Di bawah GTP 2.0, tiga (3) daripada 35 inisiatif di bawah
NKRA Mengurangkan jenayah telah dipertanggungjawabkan
kepada KPKT: -

i. Mengurangkan jenayah pecah rumah dengan
meningkatkan House Security Features melalui Crime
Prevention Through Environmental Design (CPTED).

ii. Mengurangkan jenayah kecurian kenderaan dengan
memperkasa kawasan sasaran di tempat letak
kenderaan swasta dan mewujudkan car park league
table.

iii. Inisiatif black spot yang fokus kepada pemutihan
kawasan black spot yang tidak semestinya mempunyai
indeks jenayah tinggi tetapi menimbulkan perasaan
rasa takut terhadap jenayah (fear of becoming victim
of crime) seperti kawasan sarang penagih dadah,
pendatang asing tanpa izin, pelacuran, perjudian dan
gangster. Tujuan inisiatif ini adalah untuk memutihkan
atau membersihkan sesuatu kawasan black spot
dengan kerjasama pelbagai agensi. Sasaran inisiatif
black spot adalah mengurangkan rasa kebimbangan
menjadi mangsa jenayah (Fear of becoming victim of
crime) sebanyak 50%.

LAPORANTAHUNAN I 2012

Projek perintis pemutihan
black spot di kawasan
perumahan awam Sri
Selangor, Jalan San Peng,
Kuala Lumpur

Projek perintis pemutihan blackspot di kawasan perumahan
awam Sri Selangor, Jalan San Peng akan dijalankan pada
tahun ini. Ketua Unit Khas NKRA Bandar Selamat, Pn. Siow
Suan Neo membentangkan inisiatif pemutihan black spot
yang merupakan salah satu daripada empat inisiatif berimpak
tinggi dalam mengurangkan jenayah semasa sesi syndication
dengan YDH Tan Sri Haji Ismail bin Haji Omar, Ketua Polis
Negara, YBhg. Dato’ Abd. Rahim bin Mohd. Radzi, Ketua
Setiausaha, Kementerian Dalam Negeri, YB Senator Dato’
Seri Idris Jala, CEO PEMANDU, Jabatan Perdana Menteri, dan
YB Dato’ Seri Hishammuddin Bin Tun Hussein, YB Menteri
Dalam Negeri.

Inisiatif Black Spot Sebanyak sembilan (9) sesi mesyuarat atau bengkel berkaitan
dengan Black Spot telah diadakan untuk memuktamadkan
Standard Operating Procedure (SOP) dan Kriteria Black Spot.

PERKHIDMATAN TERAS I 198

LAPORANTAHUNAN I 2012

Projek perintis pemutihan black spot di kawasan perumahan awam Sri Selangor,
Jalan San Peng, Kuala Lumpur

&
Inisiatif Black Spot

PERKHIDMATAN TERAS I 200

Majlis Perasmian Program
Bandar Selamat Negeri
Johor 2012 dan Lawatan
Kerja Inisiatif NKRA di
Majlis Perbandaran Kulai,
Johor

Pada 6 Mac 2012, Majlis Perasmian Program Bandar Selamat
Negeri Johor 2012 dan Lawatan Kerja Inisiatif NKRA di
Majlis Perbandaran Kulai, Johor telah disempurnakan oleh
YAB Timbalan Perdana Menteri.

HEBAHAN PROGRAM BANDAR SELAMAT

Liputan Laporan Khas :
Program Bandar Selamat
di Berita Nasional TV1 dan
Galeri Nasional Mandarin
TV2

Pada 16 April 2012, satu sesi wawancara dengan Timbalan
Ketua Pengarah (Perancangan), En. Kamalruddin bin
Shamsudin dalam Rancangan Berita Nasional RTM 1 : Laporan
Khas Program Bandar Selamat yang bertajuk “Persekitaran
Selamat, Rakyat Sejahtera” telah diadakan.

Pada 15 Mei 2012, satu sesi wawancara dengan Ketua
Unit Khas NKRA Bandar Selamat, Pn. Siow Suan Neo dalam
Rancangan Berita Nasional Mandarin RTM 2 : Laporan
Khas Program Bandar Selamat yang bertajuk “Persekitaran
Selamat, Rakyat Sejahtera” telah diadakan.

LAPORANTAHUNAN I 2012

Pameran Program Bandar
Selamat

Pada tahun 2012, Unit Khas NKRA telah mengadakan 11
pameran yang memperkenalkan Program Bandar Selamat
kepada masyarakat umum. Anggaran seramai 200,000 orang
awam memperolehi maklumat serta memahami Program
Bandar Selamat yang telah dilaksanakan di Malaysia.
Pameran-pameran tersebut adalah seperti berikut:

i. Program Jelajah Janji Ditepati Bersama YAB Perdana
Menteri bagi tahun 2012.

ii. Pameran Sistem Pemantauan Bandar Selamat telah
diadakan pada 15 Januari 2012 sempena Forum
Kesejahteraan Bandar yang bertajuk “Tanggungjawab
Sosial Komuniti” yang dirasmikan oleh YB Senator Tan
Sri Dr. Koh Tsu Koon.

iii. Pameran Program Bandar Selamat sempena Sambutan
Hari Landskap Negara pada 24 – 26 September 2012
di Foyer Dewan B, Aras Concourse, Pusat Konvensyen
Antarabangsa Putrajaya (PICC).

iv. Pameran Program Bandar Selamat Sempena Sambutan
Hari Perancangan Bandar Sedunia 2012 pada 7
November 2012.

v. Pameran Program Bandar Selamat sempena Persidangan
International Fire Conference and Exhibition Malaysia
2012 (IFCEM 2012) telah diadakan pada 20 hingga 22
November 2012.

vi. Pameran Program Bandar Selamat Sempena Majlis
Pelancaran Unit Rondaan Bermotosikal oleh YAB
Perdana Menteri pada 19 Disember 2012 di Padang
Awam BK5, Bandar Kinrara, Selangor.

PERKHIDMATAN TERAS I 202

LAPORANTAHUNAN I 2012

Hebahan Program Bandar Selamat

 PENGURUSAN

Pelanggan

PENGURUSAN PELANGGAN I 206

P
E
N

G
U

R
U

S
A

N

P
E
LA

N
G

G
A

N KAJIAN KEPUASAN PELANGGAN

Kajian Kepuasan Pelanggan dijalankan ke atas pelanggan
Jabatan yang terdiri daripada Kementerian, Jabatan,
Agensi Teknikal, perunding, pembekal, PBT, institusi
penyelidikan dan institusi pengajian tinggi. Secara
keseluruhan, tahap kepuasan pelanggan Jabatan
mencapai purata skor 4 (baik).

Hasil analisis Kajian Kepuasan Pelanggan mendapati :

i. Semua bahagian sentiasa memantau maklum
balas pelanggan yang diterima supaya tindakan
penambahbaikan yang bersesuaian dapat
dilaksanakan dengan berkesan. Walaupun
sesetengah maklum balas yang diterima adalah di
luar bidang kuasa bahagian untuk mengatasinya.

ii. Semua bahagian juga sedaya upaya memperbaiki
mutu perkhidmatan yang diberikan agar para
pelanggan selesa berurusan dengan Jabatan.

iii. Maklum balas yang diterima selama ini dapat
memperbaiki kualiti dan mutu perkhidmatan
yang diberikan oleh Jabatan kepada orang ramai
dan pelanggan yang menggunakan perkhidmatan
Jabatan sama ada secara langsung atau tidak
langsung.

LAPORANTAHUNAN I 2012

 Nota : Tidak Berkaitan (TB) Tidak Memuaskan (1) Sederhana Memuaskan (2) Memuaskan (3) Baik (4) 	

*Bahagian B : Perkhidmatan dan Kemudahan Am Jabatan
**Bahagian C : Perkhidmatan Bahagian

Sumber: Pejabat Projek Zon Utara, 2012

Skor Pencapaian Kepuasan Pelanggan

BIL. BAHAGIAN PURATA SKOR
BAHAGIAN B

PURATA SKOR
BAHAGIAN C

TAHAP
KEPUASAN

PELANGGAN

1. Bahagian Korporat 4 4 4 (Baik)
1.1 Galeri Rosli Buyong 4 4 4 (Baik)

2. Bahagian Penyelidikan dan Pembangunan 4 4 4 (Baik)
3. Bahagian Khidmat Pengurusan 4 4 4 (Baik)

3.1 Seksyen Sumber Manusia 4 4 4 (Baik)
3.2 Seksyen Teknologi Maklumat 4 4 4 (Baik)
3.3 Pusat Sumber 4 4 4 (Baik)

4. Bahagian Rancangan Pembangunan
4.1 Pejabat Projek Zon Tengah 3 4 4 (Baik)
4.2 Pejabat Projek Zon Selatan 4 3 4 (Baik)
4.3 Pejabat Projek Zon Utara 4 4 4 (Baik)
4.4 Pejabat Projek Zon Timur 4 4 4 (Baik)
4.5 Unit Penyelarasan Projek 4 4 4 (Baik)

5. Bahagian Rancangan Fizikal Negara 4 4 4 (Baik)
6. Bahagian Perancangan Wilayah 4 4 4 (Baik)
7. Bahagian Perundangan dan Kawalselia

Perancangan
4 4 4 (Baik)

8. Bahagian Maklumat Gunatanah Negara 4 4 4 (Baik)

Nota : Ruangan untuk Mod Skor Tertinggi telah digantikan dengan Tahap Kepuasan Pelanggan.

PENGURUSAN PELANGGAN I 208

PROGRAM HARI BERSAMA PELANGGAN

Program Hari Bersama Pelanggan (HBP)
diadakan bagi mempromosi dan mendedahkan
penglibatan Jabatan di samping meningkatkan
lagi pemahaman dan penglibatan orang awam
di dalam perancangan bandar dan desa.
Jabatan telah menggiatkan usaha sebaran
dan publisiti melalui HBP dengan edaran
info berkenaan JPBD, edaran buletin, risalah
berkenaan Program Bandar Selamat dan
hebahan fungsi dan peranan Jabatan di dalam
pembangunan negara.

Sepanjang tahun 2012, sebanyak 12 program
HBP telah diadakan. Daripada bilangan
tersebut, sebanyak tujuh (7) program HBP
telah diadakan bersama-sama dengan KPKT
melalui program Jelajah Janji Ditepati (JJD)
yang dianjurkan oleh Unit Penyelarasan
Perlaksanaan (ICU), Jabatan Perdana Menteri
dengan mengadakan pameran berkenaan
Program Bandar Selamat, khasnya dan peranan
Jabatan amnya. Senarai program HBP adalah
seperti di Jadual.

LAPORANTAHUNAN I 2012

PENGURUSAN PELANGGAN I 210

LAPORANTAHUNAN I 2012

Sumber: Bahagian Korporat, 2012

BIL TARIKH SEMPENA PROGRAM TEMPAT

1. 6 Mac 2012 Karnival Bandar Selamat Negeri Johor 2012 dan
Lawatan Turun Padang Ke Majlis Perbandaran Kulai.

Majlis Perbandaran Kulai.

2. 17 Apr 2012 Hari Bersama Pelanggan Peringkat Wisma Negeri
Melaka

Perkarangan Wisma Negeri
Melaka

3. 27-29 Apr 2012 Ekspo Kerjaya dan Pendidikan Ke-11 (Ekspen 2012) USM Pulau Pinang

4. 8 Jun 2012 Jelajah Janji Ditepati di Kulim Hi-Tech, Kedah Kulim Hi-Tech, Kedah

5. 17 Jun 2012 Jelajah Janji Ditepati di ADTEC, Taiping Perak ADTEC, Taiping Perak

6. 23 Jun 2012 Jelajah Janji Ditepati di UTC Melaka UTC Melaka

7. 8 Julai12 Jelajah Janji Ditepati di Teras Jenang, Bangi, Selangor Teras Jenang, Bangi, Selangor

8. 17 Julai 2012 Pra-Pelancaran Sambutan Hari Habitat Sedunia 2012 KL Sentral

9. 29 Sep 2012 Jelajah Janji Ditepati di Kompleks Sukan Paroi,
Negeri Sembilan

Kompleks Sukan Paroi, Negeri
Sembilan

10. 14 Okt 2012 Jelajah Janji Ditepati di Kudat, Sabah Pusat Sukan, Kudat, Sabah

11. 20–22 Nov 2012 International Fire Conference and Exhibition
Malaysia 2012

Kuala Lumpur Convention
Centre (KLCC)

12. 8 Dis 2012 Jelajah Janji Ditepati di Universiti Sains Malaysia
(USM), Pulau Pinang

Padang Kawad, USM Pulau
Pinang

Program Hari Bersama Pelanggan

PENGURUSAN PELANGGAN I 212

LAPORANTAHUNAN I 2012

HARI BERSAMA PELANGGAN
2012

PENGURUSAN PELANGGAN I 214

LAWATAN DELEGASI DALAM DAN LUAR NEGARA

Bagi tahun 2012 Jabatan telah menerima kunjungan daripada
Institut Pengajian Tinggi Awam (IPTA). Para pelajar telah didedahkan
dengan peranan Jabatan dan kerjaya sebagai Pegawai Perancang
Bandar dan Desa melalui taklimat yang disampaikan. Berdasarkan
maklum balas yang diterima daripada para pelajar selepas selesai
sesi taklimat disampaikan, didapati para pelajar cenderung untuk
mengetahui penglibatan Jabatan di dalam menangani isu-isu semasa
berkaitan perancangan.

Jabatan juga turut menerima kunjungan daripada Delegasi Luar
Negara yang ingin sama-sama berkongsi pengalaman dalam
menangani isu-isu perancangan bandar.

TARIKH PROGRAM TEMPAT

2 Apr 2012 Lawatan pelajar Tahun 3 Semester 2 Jabatan
Pentadbitan Tanah, Fakulti Geoinformasi dan
Harta Tanah, UTM ,Skudai, Johor

Bilik Mesyuarat Tanjung, JPBD Ibu
Pejabat

9 Mei 2012 Lawatan delegasi daripada Ministry of
Construction, Myanmar

Bilik Mesyuarat Tanjung, JPBD Ibu
Pejabat

16 Mei 2012 Lawatan pelajar Pusat Pengajian Perancangan
Wilayah, Fakulti Senibina, Perancangan dan Ukur,
UiTM Shah Alam

16 Mei 2012

4 Sep 2012 Lawatan Pelajar Korea Bilik Mesyuarat Tingkat 20, Wisma Tun
Sambanthan

14 Dis 2012 Delegasi Sweden Bersama Dato’ Ketua Pengarah Bilik Ketua Pengarah, Blok Tanjung, JPBD
Ibu Pejabat

LAPORANTAHUNAN I 2012

Delegasi Sweden bersama Dato’ Ketua Pengarah JPBD I 14 Disember 2012 I Bilik Dato' Ketua Pengarah

Tujuan kunjungan hormat Ambassador Sweden ke JPBD adalah untuk mengeratkan hubungan yang sedia terjalin
terdahulu ini melalui lawatan para pegawai JPBD ke Sweden dan seminar yang telah diadakan bersama pada bulan Mei
2011 di Kuala Lumpur. Antara perkara-perkara yang dibincangkan adalah:

a)	 Pihak Sweden menawarkan perkhidmatan pelaksanaan terutamanya dalam aspek pengangkutan awam bagi
meningkatkan kecekapan pengangkutan awam di Malaysia. Pihak Sweden juga memaklumkan pihaknya juga telah
menjalinkan kerjasama dengan pihak DBKL dalam meningkatkan perkhidmatan pengangkutan awam DBKL. Selain
daripada pengangkutan awam, pihak Sweden juga terlibat di dalam projek menaik taraf laluan pejalan kaki di pusat
Bandar Kuala Lumpur.

b)	 Pihak JPBD memaklumkan bahawa pengangkutan awam di Malaysia di dalam bidang kuasa Kementerian Pengangkutan
dan juga Suruhanjaya Pengangkutan Awam Darat (SPAD). Walaubagaimapun, kedua-dua pihak bersetuju, dengan
pertukaran kepakaran terutamanya di dalam aspek pengangkutan awam.

PENGURUSAN PELANGGAN I 216

Lawatan Delegasi Korea I 4 September 2012 I Bilik Mesyuarat Tingkat 20, Wisma Tun Sambanthan

LAPORANTAHUNAN I 2012

Lawatan delegasi daripada Kementerian Pembinaan Myanmar I 9 Mei 2012 I Bilik Mesyuarat Tanjung, JPBD Ibu Pejabat

PENGURUSAN PELANGGAN I 218

Lawatan pelajar UiTM Shah Alam I 16 Mei 2012 I Bilik Mesyuarat Tanjung, JPBD Ibu Pejabat

LAPORANTAHUNAN I 2012

Lawatan pelajar, UTM Skudai, Johor I 2 April 2012 I Bilik Mesyuarat Tanjung, JPBD Ibu Pejabat

PENCAPAIAN
&

Pengiktirafan

PENCAPAIAN DAN PENGIKTIRAFAN I 222

PENCAPAIAN DAN PENGIKTIRAFAN 2012

Selaras dengan penubuhan Jabatan Perancangan Bandar dan Desa
Semenanjung Malaysia selama lebih 90 tahun iaitu bermula pada
tahun 1921, pelbagai pencapaian dan pengiktirafan telah diterima
di atas komitmen Jabatan mewujudkan persekitaran kehidupan
yang kondusif dan mampan melalui program-program yang telah
dilaksanakan.

Jabatan juga sentiasa komited di dalam memenuhi ekspektasi dan
kehendak stakeholders yang tinggi selaras dengan komitmen Kerajaan
mengutamakan prestasi serta berpaksikan keutamaan kepada rakyat.

Sehubungan itu, di dalam memenuhi aspirasi berkenaan sebanyak
11 pengiktirafan dan penganugerahan telah diterima oleh Jabatan
Perancangan Bandar dan Desa iaitu tiga (3) penganugerahan
telah diperolehi di peringkat antarabangsa, tujuh (7) di peringkat
Kebangsaan dan satu (1) di peringkat Kementerian.

LAPORANTAHUNAN I 2012

Pencapaian dan Pengiktirafan 2012

BIL. PENGIKTIRAFAN/
ANUGERAH

PERINGKAT
PENERIMAAN

ORGANISASI
PENGANJUR

1 Anugerah “Special Achievement In GIS Awards”
oleh Environmental System Research Institute
(ESRI) di San Diego, Califonia, sempena
Persidangan ESRI User Conference International,
21 - 26 Julai 2012

Peringkat
Antarabangsa

Environmental System
Research Institut (ESRI)

2 Anugerah "Future City of The Year 2012"
sempena FutureGov Summit di Chiang Mai,
Thailand pada 17-19 Oktober 2012

Peringkat
Antarabangsa

Thailand FutureGov
Summit

3 “Anugerah Khas MyGDI” Sempena Simposium
Maklumat Geospatial Kebangsaan (NGIS) Ke 5

Peringkat
Kebangsaan

Kementerian Sumber Asli
dan Alam Sekitar

4 Co-Author Penerbitan Kajian Central Forest
Spine antara Bahagian Wilayah dan Wildlife
Conservation Society Malaysia 2012

Peringkat
Kebangsaan

Wildlife Conservation
Society Malaysia

5 Akreditasi NKRA Mengurangkan Jenayah-Projek
Bandar Selamat, Taman Tun Dr. Ismail, Kuala
Lumpur pada 4-5 Julai 2012

Peringkat
Antarabangsa

International Panel
Review (IPR)

6 Anugerah Kecemerlangan Pengurusan Kewangan
Berdasarkan Indeks Akauntabiliti Tahun 2011
Bagi Kementerian, Jabatan Persekutuan dan
Badan Berkanun Persekutuan
(4 Bintang)

Peringkat
Kebangsaan

Jabatan Audit Negara

7 Anugerah Pengurusan Penyesuaian Hasil Terbaik
Bagi Tahun 2012

Peringkat
Kebangsaan

Jabatan Akauntan Negara
Malaysia

8 Anugerah Pengurusan Penyesuaian Vot
Pembangunan Terbaik Bagi Tahun 2012

Peringkat
Kebangsaan

Jabatan Akauntan Negara
Malaysia

9 Anugerah Pengurusan Penyesuaian Amanah
Terbaik Bagi Tahun 2012

Peringkat
Kebangsaan

Jabatan Akauntan Negara
Malaysia

10 Penyertaan Kumpulan MyTownNET ke
pertandingan KIK peringkat kebangsaan ke -29

Peringkat
Kebangsaan

Jabatan Perkhidmatan
Awam, INTAN dan SUK
Negeri Kedah

11 Anugerah Cemerlang Penarafan Empat (4)
Bintang Laman Web Rasmi JPBD

Peringkat
Kementerian

Multimedia Development
Corporation Sdn. Bhd.
(MDeC)

Sumber: Bahagian Korporat , 2012

PENCAPAIAN DAN PENGIKTIRAFAN I 224

SPECIAL ACHIEVEMENT IN GIS AWARDS

Jabatan telah dianugerahkan “Special Achievement In GIS Awards”
oleh Environmental System Research Institute (ESRI) di San Diego,
Califonia, sempena Persidangan ESRI User Conference International
di Convention Centre San Diego, California Amerika Syarikat pada 21
- 26 Julai 2012 USA.

Penyertaan ini terpilih daripada 100,000 penyertaan bagi
pembangunan serta inovasi teknologi GIS yang disenarai pendek oleh
ESRI. Anugerah ini disampaikan oleh Mr. Jack Dangermond, Presiden
ESRI dan persidangan ini turut dihadiri oleh Mr. Roger Tomlinson iaitu
orang pertama yang telah menggunakan GIS secara perkomputeran
pada tahun 1960-an

Sistem Pemantauan Bandar Selamat (SPBS) dibangunkan menggunakan
aplikasi GIS untuk pemetaan dan pemantauan jenayah. Melalui
kerjasama strategik JPBD dan PDRM dalam pemantauan jenayah
secara pemetaan digital, SPBS dilengkapi dengan pelbagai inovasi
khususnya pengintegrasian dengan Police Reporting System (PRS)
bagi membolehkan lokasi dan data jenayah dipetakan di peringkat
balai polis di seluruh Malaysia, penggunaan teknologi virtualization di
peringkat Enterprise (wide scale) dan pembangunan aplikasi interaktif
peta jenayah.

LAPORANTAHUNAN I 2012

PENCAPAIAN DAN PENGIKTIRAFAN I 226

FUTURE CITY OF THE YEAR 2012

Pada 17-19 Oktober 2012, JPBD Semenanjung Malaysia bersama
Polis DiRaja Malaysia (PDRM) melalui Sistem Pemantauan Bandar
Selamat telah menerima anugerah Future City of the Year 2012 dari
FutureGOV Summit 2012 yang diadakan di Hotel Shangri-La Hotel
Chiang Mai, Thailand.

Sistem ini telah mula beroperasi pada 1 Januari 2011 dan sehingga
kini telah dihubungkan ke 216 Balai Polis dan 35 PBT di seluruh
Malaysia. Jabatan telah mewakilkan dua orang pegawai bagi menerima
anugerah tersebut.

LAPORANTAHUNAN I 2012

Anugerah Khas MyGDI 2012 oleh Pusat Infrastruktur Data
Geospatial Negara (MaCGDI) Kementerian Sumber Asli
dan Alam Sekitar diterima sempena Simposium Maklumat
Geospatial Kebangsaan (NGIS) Ke-5 anjuran Kementerian
Sumber Asli dan Alam Sekitar.

Majlis ini telah diadakan pada 21-22 Mei 2012 di Pusat
Konvensyen Antarabangsa Putrajaya. Anugerah ini bertujuan
mengiktiraf penglibatan aktif dan komitmen yang cemerlang
JPBD Semenanjung Malaysia di dalam membangunkan aplikasi
dan produk GIS di peringkat Persekutuan dan negeri.

ANUGERAH KHAS MyGDI

PENCAPAIAN DAN PENGIKTIRAFAN I 228

LAPORANTAHUNAN I 2012

 IMBASAN
Aktiviti Jabatan

2012

AKTIVITI 2012 I 232

S
tr

at
eg

i

N
B

O
S

 7
Strategi Lautan Biru Negara (NBOS) merupakan usaha
kerajaan bagi meningkatkan sistem penyampaian kerajaan
kepada rakyat dengan projek-projek atau idea-idea yang
kreatif melalui kerjasama di antara kementerian, jabatan,
agensi Persekutuan, negeri, PBT dan swasta.

Membaik Pulih
Perumahan
Awam

Pada tahun 2012 terdapat lapan (8) projek membaik pulih
perumahan awam telah dilaksanakan iaitu :

i. Taman Lobak, Seremban, Negeri Sembilan

ii. Taman Setia Jaya, Alor Setar, Kedah

iii. Simpang Kuala, Alor Setar, Kedah

iv. Seberang Terus, Alor Setar, Kedah

v. Jalan Silang, Ipoh, Perak

vi. Jalan Bijih Timah, Ipoh, Perak

vii. Kinta Height, Ipoh, Perak

viii. Larkin, Johor Bahru

Kerja-kerja yang telah dilaksanakan adalah:

i. Menaiktaraf Infrastruktur : Pencahayaan, menurap
semula jalan dan cat TLK, naiktaraf sistem perparitan,
naiktaraf pejalan kaki, naiktaraf gelanggang futsal dan
bola keranjang, penutupan lubang sampah, naiktaraf
Dewan Orang Ramai

ii. Penyelenggaraan bangunan : Mengecat semula
bangunan, pendawaian dalaman dan pencahayaan,
membaiki dan mengecat semula tangki air, penukaran
bumbung dan gutter

iii. Landskap : Taman Permainan kanak-kanak

iv. Program Bandar Selamat : Tempat letak motosikal
berkunci, papan Tanda Peringatan Jenayah

LAPORANTAHUNAN I 2012

i. Majlis Pelancaran Projek Membaik Pulih Rumah Pangsa
Taman Setia Jaya, Alor Setar, Kedah pada 28 Julai 2012
yang telah disempurnakan oleh YB Dato’ Seri Chor Chee
Heung, Menteri Perumahan dan Kerajaan Tempatan.

ii. Majlis Pelancaran Projek Membaik Pulih Rumah Pangsa
Lobak, Seremban pada 8 September 2012 yang telah
disempurnakan oleh YB Dato’ Seri Chor Chee Heung,
Menteri Perumahan dan Kerajaan Tempatan.

iii. Majlis Pelancaran Projek Membaik Pulih Rumah Pangsa
Simpang Kuala, Alor Setar, Kedah pada 14 Oktober 2012
yang telah disempurnakan oleh YB Dato’ Seri Chor Chee
Heung, Menteri Perumahan dan Kerajaan Tempatan.

iv. Majlis Penyerahan Projek Membaik Pulih Rumah Pangsa
Lobak, Seremban pada 9 Disember 2012 dan telah
disempurnakan oleh YB Dato’ Seri Chor Chee Heung,
Menteri Perumahan dan Kerajaan Tempatan.

v. Majlis Penyerahan Projek Membaik Pulih Perumahan
Awam Taman Setia Jaya, Jalan Langgar, Alor Setar
dan Penyerahan Kunci Rumah Projek Pembinaan
Semula Rumah Terbakar di Kg. Masjid Lama, Mukim
Lepai, Alor Setar, Kedah pada 23 Disember 2012 yang
disempurnakan oleh YB Dato’ Seri Chor Chee Heung,
Menteri Perumahan dan Kerajaan Tempatan.

Membina Semula Rumah
Terbakar (House Build)

Pada tahun 2012 terdapat lima (5) projek membina semula
rumah terbakar telah dilaksanakan di lokasi berikut:

i. Kg. Masjid Lama, Alor Setar

ii. Kg. Gadok Sawah, Gemencheh

iii. Kg. Bukit Cherakah, Kuala Selangor

iv. Kg. Tanjung Medan, Parit

v. Kg. Besut, Kemaman

Majlis Pelancaran dan
Penyerahan Projek
Strategi Lautan Biru
Negara (NBOS)

Majlis Pelancaran dan Penyerahan Projek Strategi Lautan
Biru Negara (NBOS) telah diadakan seperti berikut :

AKTIVITI 2012 I 234

LAPORANTAHUNAN I 2012

Majlis Pelancaran dan Penyerahan Projek Strategi Lautan Biru Negara (NBOS)

AKTIVITI 2012 I 236

Program Gotong-Royong Pada tahun 2012 terdapat tiga (3) program gotong royong
Strategi Lautan Biru Negara telah dilaksanakan iaitu :

i. Program Gotong Royong Strategi Lautan Biru Negara:
Kejiranan Indah (My Beautiful Neighbourhood) di
Rumah Pangsa Larkin, Johor Bahru yang telah diadakan
pada 25 November, 2012 dan telah dirasmikan oleh YB
Tan Sri Dato' Shahrir Bin Abdul Samad.

ii. Program gotong-royong di Rumah Flat Kinta Height,
Jalan Silang dan Bijih Timah, Ipoh, Perak pada 14
September 2012.

iii. Program gotong-royong perdana di Rumah Pangsa
Lobak, Seremban pada 30 September 2012.

LAPORANTAHUNAN I 2012

AKTIVITI 2012 I 238

Majlis Perancang Fizikal Negara (MPFN) telah ditubuhkan pada
tahun 2003 selaras dengan pindaan Akta 172 pada tahun
2001 sebagai satu usaha untuk menangani masalah pasaran
dalam sektor hartanah dan penyelarasan di antara Kerajaan
Persekutuan dengan kerajaan negeri dan tempatan dalam hal
ehwal perancangan bandar dan desa.

Sebanyak 17 mesyuarat telah bersidang sejak 2003 dan
terkini telah diadakan pada 7 Disember 2012 (Jumaat) yang
dipengerusikan oleh YAB Dato’ Sri Mohd Najib bin Tun Hj. Abdul
Razak, Perdana Menteri Malaysia. MPFN ini diurus setiakan
oleh JPBD Semenanjung Malaysia dan Ketua Pengarah JPBD
Semenanjung Malaysia merupakan Setiausaha MPFN.

Bagi tahun 2012, sebanyak 16 kertas kerja telah dibentangkan.
Terdapat tiga (3) kategori kertas yang dibentangkan iaitu
kertas kerja untuk mendapatkan persetujuan, kertas untuk
mendapatkan nasihat dan juga kertas makluman. Kertas-kertas
yang telah dibentangkan antaranya berkaitan dengan perkara-
perkara seperti berikut:

MESYUARAT MAJLIS PERANCANG FIZIKAL NEGARA

i. Kertas kerja berkenaan Cadangan Pemakaian Garis
Panduan Perancangan;

ii. Rancangan Induk Pengangkutan Awam Darat Negara;

iii. Kertas untuk mendapat nasihat bagi cadangan pemajuan
di bawah peruntukan perenggan 2A(2)(b) dan subseksyen
22(2A) Akta 172;

iv. Kertas makluman Status Pewartaan Tanah Lapang bagi
Semenanjung Malaysia sehingga Jun 2012 dan Program
Taman Kekal Pengeluaran Makanan (TKPM); dan

v. Kertas Penubuhan Jawatankuasa Perancang Wilayah bagi
Kawasan Bersempadanan antara Negeri Sembilan, Melaka
dan Johor.

LAPORANTAHUNAN I 2012

AKTIVITI 2012 I 240

LAPORANTAHUNAN I 2012

Majlis Anugerah Perkhidmatan
Cemerlang Jabatan Perancangan Bandar
dan Desa 2011 telah diadakan di Sime
Darby Convention Centre pada 5 Jun
2012 dengan tema Sinaran Mutiara.
Majlis tersebut telah disempurnakan
oleh YBhg. Datuk Arpah binti Abdul
Razak, Ketua Setiausaha Kementerian
Perumahan dan Kerajaan Tempatan.
Seramai 61 pegawai telah menerima
Anugerah Perkhidmatan Cemerlang
bagi tahun 2011.

Majlis turut sama meraikan 40 pegawai
yang berkhidmat melebihi 30 tahun
dan lapan (8) orang pesara dengan
penyampaian sijil disempurnakan
oleh YBhg. Dato’ Mohd. Fadzil bin Hj.
Mohd. Khir, Ketua Pengarah JPBD
Semenanjung Malaysia. Penerima
Anugerah Mithali Ketua Pengarah telah
diberikan kepada pegawai jabatan yang
menunjukkan prestasi kerja cemerlang,
konsisten, mempamerkan budaya serta
ciri-ciri cemerlang sama ada di dalam
atau luar perkhidmatan dan pada tahun
2011 telah dianugerahkan kepada Pn.
Salehah binti Abdul Manaf.

MAJLIS ANUGERAH
PERKHIDMATAN CEMERLANG 2012

AKTIVITI 2012 I 242

HARI INOVASI JABATAN 2012

Sumber: Bahagian Korporat, 2012

Jabatan telah mengadakan sambutan Hari Inovasi pada
18 September 2012 yang telah diadakan di Auditorium,
Muzium Negara selaras dengan tema Hari Inovasi
Kebangsaan iaitu “Pembudayaan Inovasi Pencetus
Perkhidmatan Cemerlang”. Sempena sambutan tersebut
beberapa pertandingan telah diadakan iaitu pertandingan
Debat, pertandingan KIK, Pertandingan Multimedia dan
pertandingan Koir.

Senarai Pemenang
Sempena Sambutan
Hari Inovasi 2012

BIL. KUMPULAN BAHAGIAN/JPBD NEGERI

PERTANDINGAN KOIR
1. Kumpulan Melodius JPBD Negeri Perak
2. Kumpulan JPBD Melaka JPBD Negeri Melaka
3. Kumpulan 9Teen Dot Voice Bahagian Rancangan Fizikal Negara

PERTANDINGAN DEBAT
1. JPBD Terengganu JPBD Terengganu
2. Bahagian Rancangan Fizikal Negara Bahagian Rancangan Fizikal Negara

BIL. KUMPULAN BAHAGIAN/JPBD NEGERI

PERTANDINGAN KIK
1. Kumpulan Enigma Pejabat Projek Zon Selatan
2. Kumpulan MyTownNet Bahagian Rancangan Fizikal Negara
3. Kumpulan Redzone Pejabat Projek Zon Tengah

PERTANDINGAN MULTIMEDIA
1. Syed Kamal Yusop b. Sayed Mahadi Bahagian Rancangan Fizikal Negara
2. Kumpulan JPBD Melaka JPBD Melaka
3. Siti Mazlina bt. Jusoh Bahagian Korporat

LAPORANTAHUNAN I 2012

BIL. KUMPULAN BAHAGIAN/JPBD NEGERI

PERTANDINGAN KIK
1. Kumpulan Enigma Pejabat Projek Zon Selatan
2. Kumpulan MyTownNet Bahagian Rancangan Fizikal Negara
3. Kumpulan Redzone Pejabat Projek Zon Tengah

PERTANDINGAN MULTIMEDIA
1. Syed Kamal Yusop b. Sayed Mahadi Bahagian Rancangan Fizikal Negara
2. Kumpulan JPBD Melaka JPBD Melaka
3. Siti Mazlina bt. Jusoh Bahagian Korporat

Sumber: Bahagian Korporat, 2012

Jabatan telah menyertai pertandingan KIK peringkat
KPKT yang telah diadakan pada 19 hingga 20
September 2012 dengan menghantar dua (2) kumpulan
yang telah memenangi pertandingan KIK peringkat
Jabatan. Kumpulan KIK MyTownNet daripada Bahagian
Penyelidikan dan Pembangunan telah dipilih mewakil
KPKT ke Pertandingan KIK Peringkat Kebangsaan ke-
29 yang telah diadakan di Awana Porto Malai, Langkawi
pada 5 hingga 7 November 2012.

Peringkat KPKT BIL KUMPULAN BAHAGIAN/JPBD NEGERI

PERTANDINGAN KIK (KATEGORI PENGURUSAN)

1. Kumpulan MyTownNet (Johan) Bahagian Penyelidikan dan
Pembangunan

2. Kumpulan Enigma (Tempat ke-3) Pejabat Projek Zon Selatan

AKTIVITI 2012 I 244

LAPORANTAHUNAN I 2012

Auditorium Muzium Negara I 18 September 2012

HARI INOVASI JABATAN
2012

AKTIVITI 2012 I 246

MESYUARAT RANCANGAN KORPORAT JABATAN 2012

Mesyuarat Rancangan Korporat Jabatan (RKJ) kali ke -24
telah diadakan pada 27 hb November-30 hb November
2012 di Hotel Summit Subang USJ, Selangor. Seramai 73
orang pegawai iaitu 70% daripada sejumlah 105 pegawai
kanan JPBD Ibu Pejabat termasuk pegawai kader dan
juga pegawai yang telah dipinjamkan ke jabatan-jabatan
lain telah hadir di mesyuarat ini. Mesyuarat ini bertujuan
untuk mengenalpasti hala tuju dan tindakan-tindakan
penyelarasan perancangan dalam menggubal dasar-dasar
semasa dan keperluan terkini.

Mesyuarat telah membincangkan pencapaian 2012 dan
perancangan 2013 berdasarkan PTRSJ, Rolling Plan dan
Pelan Strategik Jabatan. Sebanyak tiga (3) kertas kerja telah
dibentangkan di mesyuarat tersebut. Pembentangan kertas
kerja tersebut adalah seperti berikut;

•	 Seranta Awam (Public engagement) berdasarkan
Akta Perancangan Bandar dan Desa 1976 (Akta 172)
Pengalaman dan penambahbaikan, oleh Tn Hj Ahmad
b. Abdullah, Pengarah Bahagian Perundangan & Kawal
Selia Perancangan.

LAPORANTAHUNAN I 2012

•	 Seranta Awam Atas Talian (Online engagement) oleh Tn
Hj Muhammad Ridzuan b. Arshad, Timbalan Pengarah
Bahagian Penyelidikan dan Pembangunan

•	 On the Ground Engagement-Perspektif, Realiti dan
Cabaran oleh Tn Hj Zaini b. Ishak, Pengarah Pejabat
Projek Zon Utara

Lanjutan daripada pembentangan kertas kerja tersebut
juga, mesyuarat diteruskan dengan perbincangan kumpulan
terhadap tajuk-tajuk yang telah dibentangkan. Empat
(4) kumpulan telah berbincang secara mendalam untuk
menghasilkan kaedah yang baik untuk menarik orang
awam terutama golongan muda untuk terlibat dengan
engagement.

AKTIVITI 2012 I 248

LAPORANTAHUNAN I 2012

Hotel Summit Subang USJ, Selangor I 27-30 November 2012

MESYUARAT
RANCANGAN KORPORAT JABATAN

2012

AKTIVITI 2012 I 250

LAPORANTAHUNAN I 2012

MESYUARAT PEGAWAI KANAN
PERANCANG BANDAR DAN DESA MALAYSIA KE-26

Mesyuarat Pegawai Kanan Perancang Bandar dan Desa Malaysia
ke 26 telah diadakan pada 7hb. November 2012. Mesyuarat yang
diadakan di Hotel Renaissance, Kuala Lumpur itu telah dihadiri
oleh 100 orang pegawai perancang bandar dari seluruh Malaysia
yang merangkumi pegawai dari JPBD Semenanjung Malaysia dan
JPBD Negeri (61 orang), PBT (18 orang), Pegawai Kader (96 orang),
Unit Pusat Setempat (6 orang), Pihak Perbadanan (9 orang), Institut
Pengajian Tinggi Awam (3 orang) dan agensi-agensi lain (3 orang).

Mesyuarat Pegawai Kanan Perancang Bandar dan Desa ini telah
diadakan bersekali dengan Sambutan Hari Perancangan Bandar
Sedunia (HPBS) 2012 yang diadakan pada sebelah malamnya.
Tujuan mesyuarat diadakan adalah seperti berikut;

•	 Membincangkan perkara-perkara yang berkaitan dengan hal
ehwal perancangan bandar dan desa di negara ini, diantaranya
termasuk hala tuju perancangan bandar dan desa, masalah dan
isu dalam penyampaian perkhidmatan serta kebajikan pegawai
perancang bandar di semua peringkat kerajaan;

•	 Memberi pendedahan dan pemahaman kepada semua pegawai
kanan mengenai dasar dan strategi dalam pembangunan negara;

•	 Meningkatkan profesionalisme dan peranan Pegawai Perancang
Bandar dalam negara; dan

•	 Menjalin silaturrahim di antara semua pegawai dari pelbagai
agensi yang terlibat.

Mesyuarat Pegawai Kanan ini adalah merupakan satu forum penting
bagi perancang bandar dan merupakan wadah jalinan kerjasama,
perkongsian maklumat dan kemahiran bagi menggalakkan kreativiti
dan inovasi, mengutarakan pendapat serta berkongsi pengalaman ke
arah peningkatan profesion. Mesyuarat Pegawai Kanan kali ini juga
telah diberi pengisian dengan satu ceramah bertajuk High Impact
Leadership oleh Dr Hj Ridzuan b. Mohd Sagir dari KG Corporation.

AKTIVITI 2012 I 252

LATIHAN KEBAKARAN
WARGA JPBD

Pada 24 September 2012 bertempat di ruang letak kereta JPBD Ibu Pejabat, Jabatan dengan
kerjasama Jabatan Bomba dan Penyelamat, Jalan Maharajalela telah menganjurkan sesi latihan
kebakaran kepada semua pegawai.

Tujuan latihan ini diadakan adalah untuk menambahbaik sistem keselamatan di Jabatan dan
mengenalpasti kelemahan-kelemahan daripada aspek keselamatan seperti tahap kesediaan
pegawai JPBD ketika berlakunya kebakaran dan memastikan keadaan fizikal peralatan-peralatan
bomba dalam keadaan baik dan boleh digunakan.

LAPORANTAHUNAN I 2012

AKTIVITI 2012 I 254

Hari Perancangan Bandar Sedunia (HPBS) disambut pada 8hb
November setiap tahun sejak 63 tahun dahulu bertujuan untuk
mengiktiraf peranan yang dimainkan oleh perancang bandar dan
desa ke arah mencapai matlamat pembangunan mampan.

Hari Perancangan Bandar Sedunia (HPBS) pada tahun 2012
telah disambut pada 7hb November 2012 di Hotel Renaissance,
Kuala Lumpur dengan kerjasama Pertubuhan Perancang Bandar
Malaysia (MIP) dan Persatuan Pegawai Perancang Bandar dan
Desa Malaysia (PERSADA).

Bertemakan “Bandar Hijau, Komuniti Bahagia” (Green Cities,
Happy Communities) yang memberi fokus kepada Indeks
Kebahagian (‘Happiness Index of The People’) bagi memastikan
pembangunan hijau dan komuniti sejahtera dengan menekankan
aspek mesra alam melalui Perlaksanaan Inisiatif Kejiranan Hijau
iaitu sebahagian daripada indikator-indikator pembangunan
mampan.

Ia merupakan satu forum bagi mengeratkan ikatan silaturrahim
dan bertukar-tukar pandangan di kalangan perancang bandar
awam di peringkat persekutuan, negeri, pihak berkuasa tempatan,
badan berkanun dan pihak swasta. Seramai lebih kurang 300
orang peserta telah menyertai sambutan ini.

Sambutan ini amat menggalakkan dan dapat memberi kesedaran
kepada semua mengenai pentingnya perancangan dan
pembangunan mampan ke arah melaksanakan satu transformasi
perubahan gaya hidup (green lifestyle) yang menyeluruh dan
sejahtera.

HARI PERANCANGAN BANDAR SEDUNIA 2012

LAPORANTAHUNAN I 2012

Antara program-program yang dijalankan sepanjang sambutan HPBS ini,
adalah:

i. Temubual bersama YBrs. Encik Kamalrudin bin Samsuddin, Timbalan
Ketua Pengarah Perancangan dengan BERNAMA TV dan BERNAMA
Radio 24 FM93.5 secara online.

ii. Seminar dengan pembentangan dua (2) kertas kerja yang bertajuk:

• Comprehensive Assessment System for Built Environment Efficiency
(CASBEE) in Japan oleh Prof. Toshiharu Ikaga dari Keio University,
Japan; dan

• World Happiness Index : Malaysia’s Initiative with Local Authorities
oleh Dr. Dahlia bt. Rosly, Timbalan Ketua Pengarah (Pembangunan),
JPBD.

iii. Majlis Penyampaian Anugerah Penaung (Patron) Pertubuhan Perancang
Malaysia kepada YABhg. Tun Dr. Mahathir Mohamad atas sumbangan
beliau dalam perancangan dan pembangunan negara dan di peringkat
antarabangsa.

iv. Mesyuarat Pegawai Kanan Perancang Bandar dan Desa Malaysia ke-26.

v. Majlis Perasmian HPBS 2012 oleh YB Dato’ Seri Chor Chee Heung,
Menteri Perumahaan dan Kerajaan Tempatan.

AKTIVITI 2012 I 256

LAPORANTAHUNAN I 2012

vi. Pelancaran Framework Malaysian Urban Rural National Indicators
Network Versi 2 (MURNInets Versi 2) JPBD Semenanjung Malaysia dan
penyampaian penghargaan kepada pelaksana ujilari MURNInets Versi 2
kepada lapan (8) PBT yang terlibat iaitu :

•	 Dewan Bandaraya Kuching Utara
•	 Dewan Bandaraya Kota Kinabalu
•	 Majlis Bandaraya Shah Alam
•	 Majlis Bandaraya Miri
•	 Perbadanan Putrajaya
•	 Majlis Perbandaran Alor Gajah
•	 Majlis Perbandaran Sandakan, dan
•	 Majlis Daerah Kuala Pilah

vii. Penghargaan kepada Pelaksana Inisiatif Kejiranan Hijau telah diberikan
kepada PBT berdasarkan kepada lima (5) kategori iaitu:

• Kategori 1: Laluan Pejalan Kaki : Perbadanan Putrajaya
Majlis Perbandaran Seberang Perai
Majlis Daerah Setiu

• Kategori 2: Laluan Basikal : Majlis Perbandaran Hang Tuah Jaya
Majlis Perbandaran Pulau Pinang
Majlis Daerah Hulu Selangor

• Kategori 3: Sistem Pengumpulan dan
Penggunaan Semula Air
Hujan (SPAH)

: Majlis Perbandaran Sandakan
Majlis Bandaraya Johor Bahru
Majlis Daerah Pekan

• Kategori 4: Pelupusan Sisa Pepejal
Kaedah Kompos (Waste
Composting)

: Majlis Bandaraya Kuching Selatan
Majlis Perbandaran Subang Jaya
Majlis Daerah Jelebu

• Kategori 5: Kebun Kejiranan : Majlis Bandaraya Shah Alam
Dewan Bandaraya Kuching Utara

AKTIVITI 2012 I 258

LAPORANTAHUNAN I 2012

PUBLISITI HPBS 2012
Temubual bersama YBrs. Encik Kamalrudin bin Samsuddin, Timbalan Ketua

Pengarah (Perancangan) dengan Bernama TV dan Bernama Radio 24 Fm93.5
Secara Online

AKTIVITI 2012 I 260

SEMINAR HPBS 2012
Seminar dengan pembentangan dua (2) kertas kerja yang bertajuk
i.	 Comprehensive Assessment System for Built Environment Efficiency (CASBEE)

in Japan oleh Prof. Toshiharu Ikaga dari Keio University, Japan
ii.	 World Happiness Index : Malaysia’s Initiative with Local Authorities oleh Dr.

Dahlia bt. Rosly, Timbalan Ketua Pengarah (Pembangunan), JPBD

LAPORANTAHUNAN I 2012

AKTIVITI 2012 I 262

LAPORANTAHUNAN I 2012

MAJLIS PENYAMPAIAN ANUGERAH PENAUNG (PATRON)
Penyampaian Anugerah Penaung (Patron) Pertubuhan Perancang Malaysia

kepada YABhg. Tun Dr. Mahathir Mohamad atas sumbangan beliau dalam
perancangan dan pembangunan negara dan di peringkat antarabangsa

AKTIVITI 2012 I 264

LAPORANTAHUNAN I 2012

MAJLIS PERASMIAN
HPBS 2012

Hotel Renaissance, Kuala Lumpur I 7 November 2012

NATIONAL RURAL PHYSICAL PLANNING POLICY UNIT
The National Rural Physical Planning Unit was
established on June 16, 2008 with the restructuring
Department of Town and Country Planning, Peninsular
Malaysia (DTCP) by the Public Services Department.
This is consistent with the objectives of the department
to strengthen the physical, social and economic urban
and rural areas to improve living standards in line with
national objectives. Amongst the functions under the
management of this unit are:

Functions
i. Prepare the National Rural Physical Planning

Policy;
ii. Provide input in the formulation of National Rural

Transformation Programme;
iii. Provide input and expertise to federal and state

agencies relating to strategic issues of rural
physical planning and land use;

iv. Establish alliances with federal and state agencies
pertaining to rural planning;

v. Conduct study on the physical profile of villages;
vi. Initiate and undertake assential rural physical

planning research; and
vii. Provide technical advisory services on studies

relating to rural development conducted by the
Ministry of Housing & Local Government and the
Ministry of Rural and Regional Development.

LAND READJUSTMENT UNIT
The Land Readjustment Unit was formed with the
establishment of the National Pysical Planning Division
in 2003. The functionas and products of this unit are:

Functions
i. To prepare a planning programme and coordinate

the implementation of land readjustment projects
• To identify potential sites for land

readjustment projects
• To prepare and promote the Land

Readjustment Project Preparation Manual
ii. To conduct studies on land readjustment project

implementation plans in suitable areas
iii. To prepare policy papers, reports and studies on

land readjustment

UNIT DASAR PERANCANGAN
FIZIKAL DESA NEGARA
Unit Dasar Perancangan Fizikal Desa Negara
(UDPFDN) telah ditubuhkan pada 16 Jun 2008
di Bahagian Rancangan Fizikal Negara selepas
kelulusan cadangan penstrukturan semula
perjawatan Jabatan Perancangan Bandar
dan Desa Semenanjung Malaysia (JPBD)
oleh Jabatan Perkhidmatan Awam (JPA). Ini
adalah selaras dengan objektif jabatan untuk
mengukuhkan sistem pembangunan fizikal,
sosial dan ekonomi di kawasan bandar dan desa
bagi meningkatkan taraf kehidupan selaras
dengan matlamat negara. Antara fungsi dibawah
pengurusan unit ini adalah:

Fungsi
i. Menyedia Dasar Perancangan Fizikal Desa

Negara;
ii. Memberi input dalam pembentukan

Program Transformasi Luar Bandar Negara;
iii. Memberi input dan kepakaran kepada

agensi-agensi Persekutuan dan Negeri
berkaitan isu-isu strategik perancangan
fizikal luar bandar dan guna tanah;

iv. Mewujudkan kerjasama dengan agensi-
agensi Persekutuan dan Negeri mengenai
hal-hal berkaitan perancangan luar bandar;

v. Menjalankan kajian profil fizikal kampung;
vi. Menjalankan kerja penyelidikan dalam

perkara berkaitan luar bandar untuk
kegunaan dalam perancangan fizikal luar
bandar; dan

vii. Memberi khidmat nasihat teknikal dalam
kajian-kajian berkaitan kampung / luar
bandar yang dijalankan oleh Kementerian
Perumahan dan Kerajaan Tempatan dan
Kementerian Kemajuan Luar Bandar dan
Wilayah (KKLW).

UNIT PEMBANGUNAN TANAH BERSEPAKAT
Unit Pembangunan Tanah Bersepakat
ditubuhkan selaras dengan penubuhan Bahagian
Rancangan Fizikal Negara pada awal tahun
2003. Antara fungsi dan produk utama unit ini
adalah:

Fungsi
i. Menyediakan program perancangan dan

menyelaras pelaksanaan Projek PTB
• Mengenalpasti tapak-tapak berpotensi

untuk penyediaan Projek PTB
• Menyedia dan mempromosikan

Manual Penyediaan Projek PTB
ii. Menyediakan kajian-kajian pelan

pelaksanaan Projek PTB di kawasan
bersesuaian

iii. Menyediakan kertas-kertas dasar, laporan
dan kertas-kertas kerja berkaitan PTB

i. Encik Lee Ton Choi (1996 - 2003)

ii. Y. Bhg. Dato’ Jaafar b. Atan (2003 - 2007)

iii. Y. Bhg. Datuk Hj. Ismail b. Ibrahim (2007 - 2009)

iv. Cik Hajjah Rohani bt. Md. Hashim (memangku) (2009 - 2010)

v. Cik Hajjah Rokibah bt. Abdul Latif (2010 - terkini)

iv. Membantu penyeliaan rangka kerja perundangan projek
PTB

v. Memberi taklimat pemahaman dan latihan mengenai
Projek PTB

vi. Memberi khidmat nasihat dan kepakaran kepada agensi
lain yang menyediakan Projek PTB

vii. Menyediakan memorandum Jemaah Menteri dan kertas
MPFN berkaitan pelaksanaan sistem PTB

viii. Menganggotai Jawatankuasa Perundingan Pengurusan
oleh Pemaju Projek dalam Pelaksanaan Projek PTB

ix. Urusetia Jawatankuasa Pakar PTB
x. Hebahan dan melebarluaskan sistem dan pelaksanaan

projek PTB di Malaysia
xi. Memantau semua belanjawan projek PTB
xii. Membangun, mengurus dan mengemaskini Sistem

Maklumat PTB
xiii. Menyediakan Manual Pelaksanaan Projek PTB

Produk & Penerbitan
i. Ringkasan Eksekutif Pembangunan Tanah Bersepakat

Pulau Meranti, Selangor
ii. Ringkasan Eksekutif Pembangunan Tanah Bersepakat

Skudai Kiri, Johor
iii. Manual Penyediaan Projek PTB

MAJLIS PERANCANG FIZIKAL NEGARA
Tugas mengurusetiakan Majlis Perancang Fizikal Negara
telah diletakkan di bawah tanggungjawab bahagian ini pada
tahun 2008 selepas kelulusan cadangan penstrukturan
semula perjawatan. Antara fungsi dibawah pengurusan unit
ini adalah:

Fungsi
i. Mengurusetiakan Mesyuarat Jawatankuasa Teknikal

MPFN yang dipengerusikan oleh Ketua Pengarah Jabatan
Perancangan Bandar dan Desa Semenanjung Malaysia

ii. Mengurusetiakan Mesyuarat Jawatankuasa Kerja MPFN
yang dipengerusikan oleh Ketua Setiausaha KPKT

iii. Mengurusetiakan Mesyuarat Majlis Perancang Fizikal
Negara yang dipengerusikan oleh Y.A.B Perdana Menteri

iv. Mengurus dan mengemaskini Pangkalan Data MPFN
v. Pengurusan sistem ‘e-MPFN’

iv. To assist in supervision of land readjustment project legislation
framework

v. To conduct briefings and training on land readjustment projects
vi. To provide advisory service and expertise to other agencies in

preparation of land readjustment projects
vii. To prepare memorandums and National Physical Planning Council

papers on implementation of the land readjustment system
viii. To act as a member of the Management Consultancy Committee

of the project developer in the implementation of land
readjustment projects

ix. To serve as secretariat of the Land Readjustment Expert
Committee

x. To disseminate and publicise the land readjustment system and
project implementation in Malaysia

xi. To monitor all land readjustment project expenditure
xii. To develop, manage and update the Land Readjustment

Information System
xiii. To prepare the Land Readjustment Project Implementation Manual

Products & Publications
i. Executive Summary on the Implementation Plan for the Land

Readjustment Pilot Project Zone C1 - Kg. Pulau Meranti, District of
Sepang, Selangor Darul Ehsan

ii. Executive Summary on the Implementation Plan for the Land
Readjustment Project Kg. Skudai Kiri, Johor Bahru, Johor Darul
Takzim

iii. Manual for the Land Readjustment Project

NATIONAL PHYSICAL PLANNING COUNCIL
Duties of the National Physical Planning Council secretariat has
been placed under the responsibility of this division in 2008 after the
reorganization exercise. Amongst the functions of this unit are:

Function
i. To serve as secretariat to the National Physical Planning Unit

Technical Committee meetings chaired by the Director-General
of the Peninsular Malaysia Department of Town and Country
Planning

ii. To serve as secretariat in National Physical Planning Council
Working Committee meetings chaired by the Secretary-General of
the Ministry of Housing and Local Government

iii. To serve as secretariat for National Physical Planning Council
meetings chaired by the Prime Minister

iv. To manage and update the National Physical Planning Council
database

v. To manage the ‘e-MPFN’ system

Untuk maklumat lanjut, sila hubungi, For further information, please contact :
Bahagian Rancangan Fizikal Negara, Jabatan Perancangan Bandar Dan Desa Semenanjung Malaysia

Tingkat 17, Wisma Tun Sambanthan, Jalan Sultan Sulaiman, 50000 Kuala Lumpur
National Physical Planning Division, Federal Department of Town and Country Planning Peninsular Malaysia

Level 17, Wisma Tun Sambanthan, Jalan Sultan Sulaiman, 50000 Kuala Lumpur
Tel Tel : 03-2264 6004 Faks Fax : 03-2273 9680 www.townplan.gov.my

Jabatan Perancangan Bandar dan Desa (JPBD),
Semenanjung Malaysia ditubuhkan pada tahun
1921, diletakkan di bawah portfolio Kementerian
Perumahan dan Kerajaan Tempatan. Peranan
utama Jabatan ini adalah untuk memberi
nasihat kepada Menteri yang seterusnya
bertanggungjawab pula kepada Parlimen dalam
semua hal yang berkaitan dengan perancangan
bandar dan desa di Semenanjung Malaysia.
Selaras dengan itu, objektif jabatan adalah:

• Untuk mengukuhkan sistem pembangunan
fizikal, sosial dan ekonomi di kawasan
bandar dan desa bagi meningkatkan taraf
kehidupan selaras dengan matlamat negara;

• Untuk mengatur, mengawal dan menyelaras
pemajuan, penggunaan dan pemuliharaan
tanah melalui pelaksanaan berkesan Akta
Perancangan Bandar dan Desa dan akta-akta
berkaitan;

• Untuk menggubal dan melaksana kaedah,
dasar, pelan dan garis panduan perancangan
serta memastikan pemakaian yang
berkesan oleh semua agensi di peringkat
perancangan; dan

• Untuk memastikan pekhidmatan
perancangan bandar dan sistem maklumat
yang berkualiti bagi keperluan perancangan
jangka panjang.

The Department of Town and Country Planning (DTCP),
Peninsular Malaysia was established in 1921, under
the portfolio of the Ministry of Housing and Local
Government. Its main role is to advice the Minister, who
is responsible to the Parliament, in all matters relating
to town and country planning in Peninsular Malaysia.
Accordingly, the goal is: The objectives of the department
are:
• To strengthen the physical, social and economic

development system in urban and rural areas in
order to uplift the quality of life in accordance with
the nation’s objectives;

• To plan, control and co-ordinate development, land
use and land conservation through an effective
implementation of the Town and Country Planning
Act (Act172) and related acts;

• To formulate and implement planning regulations,
policies, plans and guidelines as well as to
ensure effective adoptions by all agencies at the
implementation stage; and

• To ensure excellent quality town planning service
and satisfactory information system for long-term
planning needs.

MENGENAI JPBD SM
ABOUT THE FDTCP

Latarbelakang
Selaras dengan objektif jabatan, Bahagian
Rancangan Fizikal Negara adalah merupakan
nadi utama pelaksanaan program dan aktiviti
yang dijana daripada cadangan dan strategi
produk utama BRFN iaitu Dasar Perbandaran
Negara dan Rancangan Fizikal Negara bagi
memastikan perkhidmatan perancangan bandar
dan desa yang bersepadu dan konsisten.

Background
In line with the objectives of the department, the
National Physical Planning Division is one of the main
divisions in implementing the department’s core product,
which includes the National Urbanisation Policy and
the National Physical Plan so as to ensure consistent
and integrated town and country planning services.

PENGENALAN KEPADA BAHAGIAN RANCANGAN FIZIKAL NEGARA (BRFN)
INTRODUCTION TO NATIONAL PHYSICAL PLANNING DIVISION (NPPD)

Sejarah
Bahagian Rancangan Fizikal Negara
telah diwujudkan berdasarkan penyusunan
semula JPBD Semenanjung Malaysia yang
berkuatkuasa pada 1 Januari 2003. Sebelum
ini, bahagian ini dikenali sebagai Unit Spatial
(bermula tahun 1996). Melalui penstrukturan
semula organisasi pada Januari 2003,
Unit Spatial dinaiktaraf kepada Bahagian
Rancangan Fizikal Negara yang melibatkan 3
unit kecil dibawahnya iaitu Unit Rancangan
Fizikal Negara, Unit Pembangunan Tanah
Bersepakat dan Unit Dasar Perbandaran
Negara.

Antara pengarah-pengarah yang pernah
menerajui bahagian ini adalah:

Organisasi
Apabila Jabatan distruktur semula pada April
2008, BRFN telah diperluaskan kepada 4 unit
(tambahan 1 unit) iaitu:
i. Unit Rancangan Fizikal Negara
ii. Unit Dasar Perbandaran Negara
iii. Unit Dasar Perancangan Fizikal Desa

Negara (Baru)
iv. Unit Pembangunan Tanah Bersepakat dan

Keurusetiaan Majlis Perancang Fizikal
Negara

History
The National Physical Planning Division was
established as a result of the restructuring of the
Department of Town and Country Planning Peninsular
Malaysia, which came into force on January 1, 2003.
Previously, this division was known as the Spatial Unit
(starting in 1996). Through organizational restructuring
in January 2003, the Spatial Unit was then upgraded
to the National Physical Planning Division with three
units within its ambit ie. the National Physical Plan
Unit, Land Readjustment Unit and National Urban
Policy Unit.

Among the directors who have led this division were:

Organisation
After a 2nd. organizational restructuring in April 2008,
the NPPD expanded into four units (an additional one
unit) ie:
i. National Physical Plan Unit
ii. National Urbanisation Policy Unit
iii. National Rural Physical Planning Policy Unit
iv. Land Readjustment Unit / National Physical

Planning Council Unit

NATIONAL RURAL PHYSICAL PLANNING POLICY UNIT
The National Rural Physical Planning Unit was
established on June 16, 2008 with the restructuring
Department of Town and Country Planning, Peninsular
Malaysia (DTCP) by the Public Services Department.
This is consistent with the objectives of the department
to strengthen the physical, social and economic urban
and rural areas to improve living standards in line with
national objectives. Amongst the functions under the
management of this unit are:

Functions
i. Prepare the National Rural Physical Planning

Policy;
ii. Provide input in the formulation of National Rural

Transformation Programme;
iii. Provide input and expertise to federal and state

agencies relating to strategic issues of rural
physical planning and land use;

iv. Establish alliances with federal and state agencies
pertaining to rural planning;

v. Conduct study on the physical profile of villages;
vi. Initiate and undertake assential rural physical

planning research; and
vii. Provide technical advisory services on studies

relating to rural development conducted by the
Ministry of Housing & Local Government and the
Ministry of Rural and Regional Development.

LAND READJUSTMENT UNIT
The Land Readjustment Unit was formed with the
establishment of the National Pysical Planning Division
in 2003. The functionas and products of this unit are:

Functions
i. To prepare a planning programme and coordinate

the implementation of land readjustment projects
• To identify potential sites for land

readjustment projects
• To prepare and promote the Land

Readjustment Project Preparation Manual
ii. To conduct studies on land readjustment project

implementation plans in suitable areas
iii. To prepare policy papers, reports and studies on

land readjustment

UNIT DASAR PERANCANGAN
FIZIKAL DESA NEGARA
Unit Dasar Perancangan Fizikal Desa Negara
(UDPFDN) telah ditubuhkan pada 16 Jun 2008
di Bahagian Rancangan Fizikal Negara selepas
kelulusan cadangan penstrukturan semula
perjawatan Jabatan Perancangan Bandar
dan Desa Semenanjung Malaysia (JPBD)
oleh Jabatan Perkhidmatan Awam (JPA). Ini
adalah selaras dengan objektif jabatan untuk
mengukuhkan sistem pembangunan fizikal,
sosial dan ekonomi di kawasan bandar dan desa
bagi meningkatkan taraf kehidupan selaras
dengan matlamat negara. Antara fungsi dibawah
pengurusan unit ini adalah:

Fungsi
i. Menyedia Dasar Perancangan Fizikal Desa

Negara;
ii. Memberi input dalam pembentukan

Program Transformasi Luar Bandar Negara;
iii. Memberi input dan kepakaran kepada

agensi-agensi Persekutuan dan Negeri
berkaitan isu-isu strategik perancangan
fizikal luar bandar dan guna tanah;

iv. Mewujudkan kerjasama dengan agensi-
agensi Persekutuan dan Negeri mengenai
hal-hal berkaitan perancangan luar bandar;

v. Menjalankan kajian profil fizikal kampung;
vi. Menjalankan kerja penyelidikan dalam

perkara berkaitan luar bandar untuk
kegunaan dalam perancangan fizikal luar
bandar; dan

vii. Memberi khidmat nasihat teknikal dalam
kajian-kajian berkaitan kampung / luar
bandar yang dijalankan oleh Kementerian
Perumahan dan Kerajaan Tempatan dan
Kementerian Kemajuan Luar Bandar dan
Wilayah (KKLW).

UNIT PEMBANGUNAN TANAH BERSEPAKAT
Unit Pembangunan Tanah Bersepakat
ditubuhkan selaras dengan penubuhan Bahagian
Rancangan Fizikal Negara pada awal tahun
2003. Antara fungsi dan produk utama unit ini
adalah:

Fungsi
i. Menyediakan program perancangan dan

menyelaras pelaksanaan Projek PTB
• Mengenalpasti tapak-tapak berpotensi

untuk penyediaan Projek PTB
• Menyedia dan mempromosikan

Manual Penyediaan Projek PTB
ii. Menyediakan kajian-kajian pelan

pelaksanaan Projek PTB di kawasan
bersesuaian

iii. Menyediakan kertas-kertas dasar, laporan
dan kertas-kertas kerja berkaitan PTB

i. Encik Lee Ton Choi (1996 - 2003)

ii. Y. Bhg. Dato’ Jaafar b. Atan (2003 - 2007)

iii. Y. Bhg. Datuk Hj. Ismail b. Ibrahim (2007 - 2009)

iv. Cik Hajjah Rohani bt. Md. Hashim (memangku) (2009 - 2010)

v. Cik Hajjah Rokibah bt. Abdul Latif (2010 - terkini)

iv. Membantu penyeliaan rangka kerja perundangan projek
PTB

v. Memberi taklimat pemahaman dan latihan mengenai
Projek PTB

vi. Memberi khidmat nasihat dan kepakaran kepada agensi
lain yang menyediakan Projek PTB

vii. Menyediakan memorandum Jemaah Menteri dan kertas
MPFN berkaitan pelaksanaan sistem PTB

viii. Menganggotai Jawatankuasa Perundingan Pengurusan
oleh Pemaju Projek dalam Pelaksanaan Projek PTB

ix. Urusetia Jawatankuasa Pakar PTB
x. Hebahan dan melebarluaskan sistem dan pelaksanaan

projek PTB di Malaysia
xi. Memantau semua belanjawan projek PTB
xii. Membangun, mengurus dan mengemaskini Sistem

Maklumat PTB
xiii. Menyediakan Manual Pelaksanaan Projek PTB

Produk & Penerbitan
i. Ringkasan Eksekutif Pembangunan Tanah Bersepakat

Pulau Meranti, Selangor
ii. Ringkasan Eksekutif Pembangunan Tanah Bersepakat

Skudai Kiri, Johor
iii. Manual Penyediaan Projek PTB

MAJLIS PERANCANG FIZIKAL NEGARA
Tugas mengurusetiakan Majlis Perancang Fizikal Negara
telah diletakkan di bawah tanggungjawab bahagian ini pada
tahun 2008 selepas kelulusan cadangan penstrukturan
semula perjawatan. Antara fungsi dibawah pengurusan unit
ini adalah:

Fungsi
i. Mengurusetiakan Mesyuarat Jawatankuasa Teknikal

MPFN yang dipengerusikan oleh Ketua Pengarah Jabatan
Perancangan Bandar dan Desa Semenanjung Malaysia

ii. Mengurusetiakan Mesyuarat Jawatankuasa Kerja MPFN
yang dipengerusikan oleh Ketua Setiausaha KPKT

iii. Mengurusetiakan Mesyuarat Majlis Perancang Fizikal
Negara yang dipengerusikan oleh Y.A.B Perdana Menteri

iv. Mengurus dan mengemaskini Pangkalan Data MPFN
v. Pengurusan sistem ‘e-MPFN’

iv. To assist in supervision of land readjustment project legislation
framework

v. To conduct briefings and training on land readjustment projects
vi. To provide advisory service and expertise to other agencies in

preparation of land readjustment projects
vii. To prepare memorandums and National Physical Planning Council

papers on implementation of the land readjustment system
viii. To act as a member of the Management Consultancy Committee

of the project developer in the implementation of land
readjustment projects

ix. To serve as secretariat of the Land Readjustment Expert
Committee

x. To disseminate and publicise the land readjustment system and
project implementation in Malaysia

xi. To monitor all land readjustment project expenditure
xii. To develop, manage and update the Land Readjustment

Information System
xiii. To prepare the Land Readjustment Project Implementation Manual

Products & Publications
i. Executive Summary on the Implementation Plan for the Land

Readjustment Pilot Project Zone C1 - Kg. Pulau Meranti, District of
Sepang, Selangor Darul Ehsan

ii. Executive Summary on the Implementation Plan for the Land
Readjustment Project Kg. Skudai Kiri, Johor Bahru, Johor Darul
Takzim

iii. Manual for the Land Readjustment Project

NATIONAL PHYSICAL PLANNING COUNCIL
Duties of the National Physical Planning Council secretariat has
been placed under the responsibility of this division in 2008 after the
reorganization exercise. Amongst the functions of this unit are:

Function
i. To serve as secretariat to the National Physical Planning Unit

Technical Committee meetings chaired by the Director-General
of the Peninsular Malaysia Department of Town and Country
Planning

ii. To serve as secretariat in National Physical Planning Council
Working Committee meetings chaired by the Secretary-General of
the Ministry of Housing and Local Government

iii. To serve as secretariat for National Physical Planning Council
meetings chaired by the Prime Minister

iv. To manage and update the National Physical Planning Council
database

v. To manage the ‘e-MPFN’ system

Untuk maklumat lanjut, sila hubungi, For further information, please contact :
Bahagian Rancangan Fizikal Negara, Jabatan Perancangan Bandar Dan Desa Semenanjung Malaysia

Tingkat 17, Wisma Tun Sambanthan, Jalan Sultan Sulaiman, 50000 Kuala Lumpur
National Physical Planning Division, Federal Department of Town and Country Planning Peninsular Malaysia

Level 17, Wisma Tun Sambanthan, Jalan Sultan Sulaiman, 50000 Kuala Lumpur
Tel Tel : 03-2264 6004 Faks Fax : 03-2273 9680 www.townplan.gov.my

Jabatan Perancangan Bandar dan Desa (JPBD),
Semenanjung Malaysia ditubuhkan pada tahun
1921, diletakkan di bawah portfolio Kementerian
Perumahan dan Kerajaan Tempatan. Peranan
utama Jabatan ini adalah untuk memberi
nasihat kepada Menteri yang seterusnya
bertanggungjawab pula kepada Parlimen dalam
semua hal yang berkaitan dengan perancangan
bandar dan desa di Semenanjung Malaysia.
Selaras dengan itu, objektif jabatan adalah:

• Untuk mengukuhkan sistem pembangunan
fizikal, sosial dan ekonomi di kawasan
bandar dan desa bagi meningkatkan taraf
kehidupan selaras dengan matlamat negara;

• Untuk mengatur, mengawal dan menyelaras
pemajuan, penggunaan dan pemuliharaan
tanah melalui pelaksanaan berkesan Akta
Perancangan Bandar dan Desa dan akta-akta
berkaitan;

• Untuk menggubal dan melaksana kaedah,
dasar, pelan dan garis panduan perancangan
serta memastikan pemakaian yang
berkesan oleh semua agensi di peringkat
perancangan; dan

• Untuk memastikan pekhidmatan
perancangan bandar dan sistem maklumat
yang berkualiti bagi keperluan perancangan
jangka panjang.

The Department of Town and Country Planning (DTCP),
Peninsular Malaysia was established in 1921, under
the portfolio of the Ministry of Housing and Local
Government. Its main role is to advice the Minister, who
is responsible to the Parliament, in all matters relating
to town and country planning in Peninsular Malaysia.
Accordingly, the goal is: The objectives of the department
are:
• To strengthen the physical, social and economic

development system in urban and rural areas in
order to uplift the quality of life in accordance with
the nation’s objectives;

• To plan, control and co-ordinate development, land
use and land conservation through an effective
implementation of the Town and Country Planning
Act (Act172) and related acts;

• To formulate and implement planning regulations,
policies, plans and guidelines as well as to
ensure effective adoptions by all agencies at the
implementation stage; and

• To ensure excellent quality town planning service
and satisfactory information system for long-term
planning needs.

MENGENAI JPBD SM
ABOUT THE FDTCP

Latarbelakang
Selaras dengan objektif jabatan, Bahagian
Rancangan Fizikal Negara adalah merupakan
nadi utama pelaksanaan program dan aktiviti
yang dijana daripada cadangan dan strategi
produk utama BRFN iaitu Dasar Perbandaran
Negara dan Rancangan Fizikal Negara bagi
memastikan perkhidmatan perancangan bandar
dan desa yang bersepadu dan konsisten.

Background
In line with the objectives of the department, the
National Physical Planning Division is one of the main
divisions in implementing the department’s core product,
which includes the National Urbanisation Policy and
the National Physical Plan so as to ensure consistent
and integrated town and country planning services.

PENGENALAN KEPADA BAHAGIAN RANCANGAN FIZIKAL NEGARA (BRFN)
INTRODUCTION TO NATIONAL PHYSICAL PLANNING DIVISION (NPPD)

Sejarah
Bahagian Rancangan Fizikal Negara
telah diwujudkan berdasarkan penyusunan
semula JPBD Semenanjung Malaysia yang
berkuatkuasa pada 1 Januari 2003. Sebelum
ini, bahagian ini dikenali sebagai Unit Spatial
(bermula tahun 1996). Melalui penstrukturan
semula organisasi pada Januari 2003,
Unit Spatial dinaiktaraf kepada Bahagian
Rancangan Fizikal Negara yang melibatkan 3
unit kecil dibawahnya iaitu Unit Rancangan
Fizikal Negara, Unit Pembangunan Tanah
Bersepakat dan Unit Dasar Perbandaran
Negara.

Antara pengarah-pengarah yang pernah
menerajui bahagian ini adalah:

Organisasi
Apabila Jabatan distruktur semula pada April
2008, BRFN telah diperluaskan kepada 4 unit
(tambahan 1 unit) iaitu:
i. Unit Rancangan Fizikal Negara
ii. Unit Dasar Perbandaran Negara
iii. Unit Dasar Perancangan Fizikal Desa

Negara (Baru)
iv. Unit Pembangunan Tanah Bersepakat dan

Keurusetiaan Majlis Perancang Fizikal
Negara

History
The National Physical Planning Division was
established as a result of the restructuring of the
Department of Town and Country Planning Peninsular
Malaysia, which came into force on January 1, 2003.
Previously, this division was known as the Spatial Unit
(starting in 1996). Through organizational restructuring
in January 2003, the Spatial Unit was then upgraded
to the National Physical Planning Division with three
units within its ambit ie. the National Physical Plan
Unit, Land Readjustment Unit and National Urban
Policy Unit.

Among the directors who have led this division were:

Organisation
After a 2nd. organizational restructuring in April 2008,
the NPPD expanded into four units (an additional one
unit) ie:
i. National Physical Plan Unit
ii. National Urbanisation Policy Unit
iii. National Rural Physical Planning Policy Unit
iv. Land Readjustment Unit / National Physical

Planning Council Unit

 PENERBITAN

Jabatan 2012

PENERBITAN JABATAN I 268

TUJUAN:
Sebagai satu rujukan lengkap bagi memperincikan
pelaksanaan proses permohonan mengikut jenis-jenis
permohonan yang perlu dikemukakan untuk mendapat
nasihat MPFN. Panduan ini juga menerangkan keperluan-
keperluan dan maklumat sokongan yang diperlukan
bagi memudahkan Pihak Berkuasa Perancang Tempatan
(PBPT).

Adalah diharapkan dengan penyediaan panduan
Pelaksanaan Akta 172 ini dapat membantu PBT melaksana
dan menguatkuasa prosedur dan proses permohonan yang
lebih sistematik selaras dengan hasrat Kerajaan untuk
meningkatkan Sistem Penyampaian Perkhidmatan Awam.

PENGGUNA:
Semua warga JPBD dan PBPT

PPA 02: Permohonan Cadangan
Pemajuan Di Bawah Subseksyen
22(2A)

LAPORANTAHUNAN I 2012

TUJUAN:
Panduan Pelaksanaan Akta 172: Perintah Pemeliharaan
Pokok sebagai panduan asas dalam melaksanakan perintah
pemeliharaan pokok dengan teratur. Diharapkan panduan
pelaksanaan ini dapat memelihara sistem ekologi tempatan
dan menjaga keselesaan kehidupan penduduk tempatan di
samping menyumbang ke arah mengurangkan pemanasan
global.

PENGGUNA:
Semua warga JPBD, Jabatan Landskap dan PBT

PPA 06: Perintah Pemeliharaan
Pokok

PENERBITAN JABATAN I 270

TUJUAN:
Panduan Pelaksanaan ini disediakan untuk meningkatkan
kefahaman dan dijadikan rujukan dalam melaksanakan caj
pemajuan menurut Bahagian V Akta Perancangan Bandar
dan Desa 1976 [Akta 172].

Justeru itu, pihak Jabatan Perancangan Bandar dan Desa
Semenanjung Malaysia telah mengambil inisiatif untuk
menyediakan panduan pelaksanaan caj pemajuan dalam
bentuk soalan-soalan lazim bagi tujuan memudahkan
pemahaman berkaitan pelaksanaan caj pemajuan.

PENGGUNA
Semua warga JPBD, PBT, perunding, pemilik tanah dan
pemohon kebenaran merancang, Jabatan Teknikal dan
Agensi Kerajaan.

Panduan Pelaksanaan Caj
Pemajuan

LAPORANTAHUNAN I 2012

TUJUAN:
Monograf ini disediakan untuk:

1.	 Memberi penghuraian khusus ke atas kes-kes terpilih
yang telah dibicarakan di Lembaga Rayuan Negeri
Perak; dan

2.	 Sebagai rujukan ilmiah untuk menambah baik amalan
perancangan khususnya dalam mempertimbangkan
suatu permohonan Kebenaran Merancang (KM).

PENGGUNA:
Semua warga JPBD dan PBT.

Monograf Perundangan
Perancangan Bandar dan
Desa/ Kes-Kes Terpilih Lembaga
Rayuan Negeri Perak

PENERBITAN JABATAN I 272

TUJUAN:
Sebagai platform siar raya dan hebahan program-
program dan aktiviti yang telah dijalankan oleh Bahagian
Penyelidikan dan Pembangunan (BPP), JPBD SM. Meliputi
artikel berkaitan MyTownNet, status dan penyediaan
GP, MURNInets, Bandar Padat, Kejiranan Hijau, SIA dan
program-program BPP sepanjang 2012.

PENGGUNA:
Semua warga JPBD dan PBT.

RnD Newsletter

LAPORANTAHUNAN I 2012

TUJUAN:
Sebagai majalah perancangan bandar paling utama di
Malaysia yang mengumpulkan bahan-bahan bacaan
berkaitan perancangan bandar serta isu semasa termasuk
perkembangan terkini mengenainya.

PENGGUNA:
Semua lapisan pegawai yang terlibat di dalam perancangan
bandar sama ada agensi persekutuan, PBT mahupun orang
awam.

Malaysian Townplan Journal
Planning in Multicolor

PENERBITAN JABATAN I 274

TUJUAN:
Garis Panduan Perancangan (GPP) Kejiranan Hijau
ini disediakan bagi membantu Kerajaan Negeri, Pihak
Berkuasa Tempatan (PBT), pemaju, badan kerajaan
dan bukan kerajaan semasa merancang, merekabentuk
dan mengawal pembangunan kejiranan hijau.
Kerajaan negeri boleh menggunapakai GPP ini untuk
merangka dasar dan kaedah-kaedah tertentu dalam
menggalakkan pembangunan kejiranan hijau di negeri
masing-masing. Bagi PBT, GPP ini akan dijadikan asas
oleh PBT dalam mempertimbangkan permohonan
Kebenaran Merancang (KM). Bagi pemaju, GPP ini akan
menjadi asas panduan untuk merekabentuk sesebuah
kejiranan hijau. Manakala bagi Jabatan dan agensi
kerajaan pula boleh menjadikan GPP sebagai rujukan
semasa merancang program masing-masing. Badan-
badan bukan kerajaan dan pertubuhan profesional juga
boleh menjadikan GPP ini sebagai asas dalam merangka
suatu Sistem Penilaian Pembangunan Kejiranan Hijau
dalam negara.

PENGGUNA:
PBN, PBPT, PBT, Jabatan Teknikal, pemaju, pihak
swasta dan orang awam.

Garis Panduan Perancangan
Kejiranan Hijau

LAPORANTAHUNAN I 2012

TUJUAN:
Garis Panduan ini disediakan sebagai rujukan
untuk membantu Kerajaan Negeri, PBT, agensi
pelaksana, pemaju–pemaju dan perunding–perunding
perancangan dalam pengenalpastian dan memudahcara
pembangunan kawasan Brownfield selaras dengan
amalan perancangan terbaik. Garis Panduan ini
digunapakai di peringkat penyediaan Rancangan
Pemajuan untuk mengenal pasti kawasan Brownfield
dan menetapkan syarat-syarat pemajuan dalam proses
kawalan perancangan. Selain itu, Garis Panduan ini juga
termasuk keperluan untuk membentuk pangkalan data
Geographical Information System (GIS) bagi inventori
kawasan Brownfield di peringkat negeri dan PBT.

PENGGUNA:
PBN, PBPT, PBT, Jabatan Teknikal, pemaju, pihak
swasta dan orang awam..

Garis Panduan Perancangan
Pengenalpastian Bagi
Pembangunan Semula Kawasan
Brownfield

PENERBITAN JABATAN I 276

TUJUAN:
Garis Panduan Penubuhan Tadika dan Taman Asuhan
Kanak-Kanak (TASKA) ini disediakan bertujuan untuk
memudah cara serta memberi panduan kepada:

Penyediaan Garis Panduan ini dijangka akan dapat
mempermudah dan mempercepatkan proses
pendaftaran dan pelesenan operasi pengusaha Tadika
dan TASKA, disamping menjamin keselamatan kanak-
kanak di dalam proses pengasuhan dan pembelajaran
pra-sekolah yang berkualiti.

PENGGUNA:
PBN, PBPT, PBT, Jabatan Teknikal, pemaju, pihak
swasta dan orang awam.

Garis Panduan Penubuhan
Tadika Dan Taska

i. Pihak Berkuasa Tempatan (PBT) dan agensi
teknikal dalam merancang dan menimbang
permohonan pembangunan Tadika dan TASKA;

ii. Pihak pemaju untuk menyediakan tapak dan
membina Tadika dan TASKA mengikut kategori
premis yang ditetapkan; dan

iii. Pengusaha dalam proses penubuhan, pendaftaran
dan permohonan lesen premis perniagaan untuk
Tadika dan TASKA.

LAPORANTAHUNAN I 2012

TUJUAN:
Garis Panduan Perancangan Reka Bentuk Sejagat
(Universal Design) ini disediakan untuk membantu
Pihak Berkuasa Negeri (PBN), Pihak Berkuasa
Perancang Tempatan (PBPT) dan agensi pelaksana
di dalam merancang dan merekabentuk kemudahan-
kemudahan dan persekitaran bandar yang dapat
memenuhi keperluan akses oleh semua golongan
individu termasuk kanak-kanak, orang-orang tua dan
golongan orang kurang/kelainan upaya (OKU).

PENGGUNA:
PBN, PBPT, PBT, pemaju, pihak swasta.

Garis Panduan Perancangan
Reka Bentuk Sejagat (Universal
Design)

PENERBITAN JABATAN I 278

TUJUAN:
Garis Panduan Perancangan ini disediakan untuk
memandu Pihak Berkuasa Negeri (PBN), Pihak Berkuasa
Tempatan (PBT) dan agensi-agensi berkaitan di dalam
merancang, membangun dan mengawal penyediaan
Terminal Kenderaan Berat serta kemudahan-
kemudahan yang berkaitan dengannya.

PENGGUNA:
PBN, PBPT, PBT, Jabatan Teknikal, pemaju, pihak
swasta dan orang awam.

Garis Panduan Perancangan
Terminal Kenderaan Berat

LAPORANTAHUNAN I 2012

TUJUAN:
Garis Panduan ini bertujuan membantu Pihak
Berkuasa Negeri (PBN), Pihak Berkuasa Tempatan
(PBT) dan pemaju dalam perancangan perletakan
laluan penyediaan utiliti dalam sesebuah cadangan
pembangunan.

PENGGUNA:
PBN, PBPT, PBT, Jabatan Teknikal, pemaju dan pihak
swasta.

Garis Panduan Perancangan
Laluan Kemudahan Utiliti

PENERBITAN JABATAN I 280

Buletin JPBD

LAPORANTAHUNAN I 2012

Laporan Tahunan 2011

Rancangan Fizikal Zon Persisiran
Pantai Negara

PENERBITAN JABATAN I 282

FEATURE ARTICLES

Berita Harian

New Straits Times

LAPORANTAHUNAN I 2012

Berita Harian

in collaboration with

Hotel Renaissance
Kuala Lumpur7 November

Komuniti Bahagia
Bandar Hijau

Berita Harian

