

SURABAYA

TOWARD SUSTAINABLE CITY

MUSDIQ ALI SUHUDI
HEAD OF SURABAYA ENVIRONMENTAL AGENCY

International and National

Surabaya in East Java Province scope

SURABAYA in GERBANGKERTOSUSILA

Surabaya City

SURABAYA CITY ORIENTATION

In national scale, Surabaya is the 2nd biggest city after Jakarta and the center of development of Eastern Indonesia area.

Regionally, Surabaya is the capital and center of trades and services in East Java area.

- Area** : ± 33.048 Ha
- Population** : ± 3 million
- Districts** : 31
- Sub Districts** : 160

EFFORTS UNDERTAKEN BY SURABAYA TO REDUCE CARBON EMISSION

- A. GREEN OPEN SPACE**
- B. TRANSPORTATION**
- C. SOLID WASTE AND
WASTEWATER**
- D. ENERGY**
- E. FOOD SECURITY**

A. GREEN OPEN SPACE

1. Revision on City Planning in the East Coast of Surabaya that includes approximately 2.500 Ha (25 km²). The area is turned from formerly being housing and commercial area into conservation/ green open space area

DEVELOPMENT OF SURABAYA CITY PLANNING

Conservation Area (EAST COAST SURABAYA)

IMPROVEMENT GREEN OPEN SPACE

NO	Type of Green Open Space	Area (Ha) 2009	Area (Ha) 2010	Area (Ha) 2011	Area (Ha) 2012
1	Cemetery	178,45	178,45	178,45	178,45
2	Field & stadion	220,68	220,68	220,68	220,68
3	lakes, reservoirs, boezem	144,33	144,33	144,33	144,33
4	GOS community in settlement	108,15	108,15	113,93	113,93
5	GOS conservation area	4.115,90	4.115,90	4.115,90	4.115,90
6	Forest City	41,16	41,16	41,16	41,16
7	Parks	1.861,74	1.862,54	1.863,64	1.863,64
Total GOS		6.670,41	6.671,21	6.678,09	6.678,09
Surabaya		33048,00	33.048,00	33.048,00	33.048,00
Percentage (%)		20,18	20,19	20,21	20,21

ITS CITY FOREST

TAMAN MUNDU

TPU KEPUTIH

TAMAN BUNGKUL

2. Building city parks and City Forests in some locations

RAINBOW PARK (ex.gas station)

BEFORE

LANSIA PARK(ex.gas station)

BEFORE

KOMBES M. DURIAT PARKS

BEFORE

AFTER

Taman

Ekspresi

KEPUTRAN PARKS – River Side

BEFORE

AFTER

FLOWERS IN SURABAYA

FLOWERS IN SURABAYA

FLOWERS IN SURABAYA

WHITE TABEBUYA TREE

GREEN SPACE AT DR. SOETOMO street

GREEN SPACE AT SOEKARNO – HATTA street

HIJAU

GREEN SPACE AT DIPONEGORO street

HIJAU

GREEN SPACE AT MAYJEND SUNGKONO street

Taman Bungkul

Garden to Garden Service

BLC (Broadband Learning Center)

*Taman
Flora*

FORESTING – BALAS KLUMPRIK

FORESTING – PAKAL

INSTALLATION OF BIOPORI IN PARKS

Green Roof Garden

Perkantoran

Sekolahan

GOS AT KAMPOONG/VILLAGE

4. Encouraging public participation in greening kampongs (Surabaya green and clean)

D. SOLID WASTE & WASTE WATER MANAGEMENT

1. Solid Waste Management:

- a. Reducing waste from its source (composting house and waste bank)
- b. Modernizing landfill final disposal (under construction)
- c. Empowering community by creating environment facilitators and cadres

14 COMPOSTING HOUSES

COMMUNITY-MANAGED COMPOST HOUSES

Gundih

Kedung Baruk

USING COMPOSTS GENERATED FROM ORGANIC WASTES

Organic waste generated by residents (households) is processed into compost to be used in the greening of their respective territories. Residents use the compost as needed.

The compost is optimized by residents to be used free of charge, so the settlement becomes green and lush.

SUPER DEPO SUTOREJO

Super Depo Sutorejo

UNDERGROUND TEMPORARY DISPOSAL SITE

COMMUNITY BASED WASTE MANAGEMENT

Composting by Takakura Basket

Dukuh Kupang
Sub district

Babat Jerawat

Banyu Urip

05.12.2009 11:21

Pakis

waste processing results
by Takakura is fertilizer

Aerobic composter for household

recycling waste into handicrafts

INDEPENDENT WASTE BANK

BRATANG VILLAGE

Waste Sorting

Depositing wastes to the bank

Waste weighing

People check their waste saving

SOME WASTE BANKS IN SURABAYA

Gundih Village

Dukuh Setro Village

WASTE BANKS IN SURABAYA

The number of customers and profits

Name	Customers	Profits
1. Bank Sampah Bina Mandiri	± 703	± 67.000.000,00 / Month
2. Bank Sampah Rukun Karya	± 168	± 2.000.000,00 / Month
3. Kelurahan Jeruk, Kecamatan Lakarsantri	± 151	± 1.018.000,00 / 2 Months
4. Kelurahan Gading, Kecamatan Tambaksari	± 120	± 1.812.500,00 / 2 Months
5. Kelurahan Bulak Banteng, Kecamatan Kenjeran	± 45	± 1.049.000,00 / 2 Months
6. SMP Negeri 14 Surabaya	± 300	± 600.000,00 / 2 Months
7. SDI Yamassa	± 400	± 2.000.000,00 / 2 Months
8. SDN Lidah Kulon I	± 100	± 600.000,00 / 2 Months
9. SDN Kaliasin I	± 510	± 800.000,00 / 2 Months

There are 100 active waste banks in Surabaya

- Established in **28 sub-districts**
- The amount of reduced inorganic wastes reaches **7,14 Tons / weeks**
- The average earning of each waste bank is **Rp. 250.000,-/month up to Rp. 2.000.000,-/month**
- In year 2012, there will be **65 newly-built waste banks** (priority is given to sub districts which do not have any waste bank)

Waste Entering to The Benowo Final Disposal Site

Sumber : Data Dinas Kebersihan & Pertamanan Kota Surabaya Tahun 2012

WASTE TO BIOGAS (The Benowo Final Disposal Site)

EMPOWERING COMMUNITY

RECRUITMENT OF ENVIRONMENTAL CADRE

WASTE WATER MANAGEMENT

Dupak

Tanjungsari

1. Developing integrated waste-water treatment (the feasibility study has just been completed)
2. Comunal waste-water treatment plan

Communal WWTP was built by the community

Barata Jaya

SEWAGE TREATMENT PLAN

- Capacity : 150 – 200 m³ / day
- Location : Keputih Sukolilo

MARGORUKUN ALLEY VI RW 10 GUNDIH VILLAGE

TRJ (Tandon Resapan Jumbo) WWTP

2 tube filter

Reservoir WWTP in which there are filters

COMMUNAL WWTP BUILT BY COMMUNITY

Location Plan

Construction

Konstruksi Reaktor Grey Water

COMMUNAL WWTP BUILT BY COMMUNITY

RW V Morokembangan

RW III Jambangan

RW VIII Gading

RW XIV Simokerto

Kampung Gadukan

COMMUNAL WWTP BUILT BY COMMUNITY

Kel. Tembok dukuh RW II

Kel. Babat Jerawat RW IX

Kel. Jeruk RW III

Kel. Lidah Kulon RW I

Kel. Balas Klumprik RW V

E. URBAN FARMING

Urban Farming program (utilizing home yard, vacant land and land owned by developer which has not been built to plant food crops, horticulture, and inland fisheries)

URBAN FARMING PERTANIAN

Kel. Pakis, Kec. Sawahan

Kel. Kertajaya kec. Gubeng

Kel. Keputih, Kec. Sukolilo

Urban farming Agriculture

Kel. Greges, Kec. Asemrowo

Kecamatan Bubutan

Kecamatan Kenjeran

Kel. Keputih, Kec. Sukolilo

CHILLY KAMPOONG/VILLAGE

Kelurahan Made, Kecamatan Sambikerep

FISH KAMPOONG/VILLAGE

Kelurahan Pakis & Pakal, Kecamatan Sawahan

CO₂ Emission in 2009-2012

Source	Emission (Tonne CO ₂)
Electricity	24.528.639
LPG consumption	1.133
Fuel for transportation	6.722.142
Fuel for Industry	600.045

SOLUTION FOR ENERGY ALTERNATIVE

Solar Cell PJU

Sollar Cell Traffic Light

1. LED light
2. Solar Cell
3. Developing gas fuel to replace gasoline
4. Energy efficiency in industrial area (Surabaya Industrial Estate Rungkut)

C. TRANSPORTATION

CAR FREE DAY AT DARMO & TUNJUNGAN

EMISSION TEST

1. Holding Car Free Day in 5 locations in city center
2. Doing motorized vehicle emission test

DEVELOPING MASS TRANSPORT (Tram & Monorail) NO INNER CITY TOLL ROAD

POPULATION : 3.024.321 jiwa

	2008	2009	2010	2011
◆ Jumlah Penduduk	2,903,382	2,938,225	2,929,528	3,024,321
■ Jumlah Sepeda Motor	1,028,686	3,007,739	4,465,144	5,726,514
▲ Jumlah Mobil	244,435	526,837	823,849	974,266

CO₂ EMISSION FROM VEHICLE IN SURABAYA GATEWAY BASED ON SURVEY TRAFFIC COUNTING

Jl. Wonokromo	54.518 tonne CO ₂ /year
Jl. A Yani I	49.941 tonne CO ₂ /year
Jl. Gunung Sari	34.139 tonne CO ₂ /year
Jl. Greges	19.015 tonne CO ₂ /year
Jl. A Yani II	18.986 tonne CO ₂ /year
Jl. Margomulyo	17.474 tonne CO ₂ /year
Jl. Raya Balongsari	7.248 tonne CO ₂ /year
Jl. Rungkut Industri	6.803 tonne CO ₂ /year
Jl. Menganti	5.508 tonne CO ₂ /year
Jl. Gresik	5.247 tonne CO ₂ /year
Jl. Rungkut Menanggal	2.972 tonne CO ₂ /year
Jl. Margorejo	2.864 tonne CO ₂ /year

SURABAYAMRT
MASS RAPID TRANSPORTATION SYSTEM

Surabaya Mass Rapid Transportation (SMART) Tram and Monorail Project

Monorail & TramLine

No	Stasiun
US-1	Joyoboyo Trem
US-2	Bonbin
US-3	Taman Bungkul
US-4	Bintoro
US-5	Pandegiling
US-6	Panglima Sudirman
US-7	Kombepol M Duryat
US-8	Tegalsari
US-9	Embong Malang
US-10	Kedungdoro
US-11	Pasar Blauran
US-12	Bubutan
US-13	Pasar Turi
US-14	Kemayoran
US-15	Indrapura
US-16	Rajawali
US-17	Jembatan Merah
US-18	Veteran
US-19	Tugu Pahlawan
US-20	Baliwerti
US-21	Siola
US-22	Genteng
US-23	Tunjungan
US-24	Gub. Suryo
US-25	Bambu Runcing
US-26	Sonokembang

Hinterland

Terminal Intermoda
Kebun Binatang, Masjid dan Sekolah
Taman, Rumah Sakit
Sekolah
Hotel, Perdagangan, Bank, Travel

**Tram (North-South)
Joyoboyo – JMP ± 16,7 Km**

Pusat Oleh-oleh
Hotel, Perdagangan, Bank, Travel
Sekolah, Gedung Kesenian
Pusat Perkantoran
Pusat Perkantoran

Nomor	Nama Stasiun
BT-1	Kejawanan
BT-2	Mulyosari
BT-3	ITS
BT-4	GOR kertajaya indah
BT-5	Darmahusada Indah Timur
BT-6	Unair Kampus C
BT-7	Darmahusada
BT-8	RS Dr Sutomo
BT-9	Stasiun Gubeng
BT-10	Jl Raya Gubeng
BT-11	Irian Barat
BT-12	Bung Tomo
BT-13	Ngagel
BT-14	Wonokromo
BT-15	Joyoboyo
BT-16	Adityawarman
BT-17	Pakis
BT-18	Dukuh Kupang
BT-19	Bundaran Satelit
BT-20	HR Muhammad
BT-21	Simpang Darmo Permai
BT-22	Lontar
BT-23	Unesa
BT-24	Lidah Kulon

**Monorail (East-West)
Kejawanan – Lidah kulon ± 23 Km**

KETERANGAN :
 MONORAIL
 TRAM

Sumber :
 Pra Studi Kelayakan AUMC Pemkot Sby (2012)

Jl. Pasar keputran

Jl. HR. Muhammad

Jl. Bukit Darmo Boulevard

Jl. HR. Muhammad

CYCLING TRACT

Pedestrian Ways at Darmo st, rajawali st dan ibis - sahid hotel

THANK YOU

