		Page
List of List of List of List of	of Contents Appendices Abbreviations Figures Tables Charts	i vii ix xii xvii
SECTI	ON 1 : INTRODUCTION	
1.1 1.2 1.3 1.4 1.5 1.6 1.7	PROJECT TITLE PROJECT LOCATION PROJECT PROPONENT PROJECT DELIVERY PARTNER EIA CONSULTANT LEGAL REQUIREMENT AND THE NEED FOR THE DEIA OBJECTIVE AND SCOPE OF THE DEIA APPROACH	1-1 1-1 1-2 1-2 1-3 1-3 1-4
SECTI	ON 2 : STATEMENT OF NEED	
2.1 2.2 2.2.1 2.2.2 2.3 2.3.1 2.3.2 2.3.3 2.4	TRAFFIC CONGESTION - THE CHALLENGE OF THE FUTURE GAPS IN PUBLIC TRANSPORT Inadequate Rail Coverage Insufficient Connectivity GREATER KL/ KLANG VALLEY PUBLIC TRANSPORT MASTER PLAN Improving Accessibility To Public Transport Serving New Growth Areas and Better Connection to Established Areas Proposed Rail Enhancements THE ROLE AND BENEFITS OF KLANG VALLEY MRT	2-1 2-1 2-1 2-2 2-3 2-3 2-3 2-4 2-4
2.5	NATIONAL ECONOMIC TRANSFORMATION PROGRAMME	2-6
SECTI	ON 3 : PROJECT DESCRIPTION	
3.1 3.2 3.3 3.3.1 3.3.2 3.3.3 3.3.4 3.4 3.5	INTRODUCTION PLANNING AND DESIGN BASIS KEY PROJECT COMPONENTS Northern Elevated Segment (Damansara Damai – Jalan Ipoh) Underground Segment (Jalan Ipoh– Bandar Malaysia South) Southern Elevated Segment 1 (Bandar Malaysia South - UPM) Southern Elevated Segment 2 (UPM - Putrajaya) STATIONS DEPOT	3-1 3-2 3-2 3-3 3-4 3-5 3-6 3-11

3.6 3.7 3.8	ROLLING STOCK TRACK WORKS SYSTEM OPERATION	3-12 3-16 3-17
3.8.1 3.8.2	Signalling and Train Control System Traction Power Supply System	3-17 3-18
3.8.3 3.8.4	Communication & Central Control Automatic Fare Collection System	3-18 3-19
3.8.5 3.9 3.10	Operation Control Centre FEEDER BUSES AND PARK AND RIDE FACILITIES CONSTRUCTION METHODS	3-19 3-20 3-23
3.10.1 3.10.2 3.10.3	Utilities Relocation Viaduct Construction Tunnel Construction	3-23 3-24 3-26
3.10.4 3.10.5 3.10.6	Elevated Station Construction Underground Station Construction Track Works	3-29 3-30 3-31
3.10.7 3.10.7.1	Depot Construction Site Clearing Earthworks	3-32 3-32 3-33
	Construction of Buildings and Supporting Infrastructure and Utilities PROJECT IMPLEMENTATION SCHEDULE	3-33 3-34
SECTIO	N 4 : PROJECT OPTIONS	
4.1 4.2	INTRODUCTION NO PROJECT OPTION	4-1 4-1
4.3 4.4	ALIGNMENT OPTIONS DURING THE FEASIBILITY STAGE ALIGNMENT OPTIONS DURING THE PRELIMINARY DESIGN	4-1
4.4.1 4.4.2	STAGE Alignment Options Evaluation Criteria Options for Location 1 : Damansara Damai to Kepong Sentral	4-2 4-3 4-4
4.4.3 4.4.4	Options for Location 2 : Jinjang to Batu Options for Location 3 : Batu to Titiwangsa	4-5 4-7
4.4.5 4.4.6 4.4.7	Options for Location 4: Titiwangsa Options for Location 5: Titiwangsa to Tun Razak Exchange Options for Location 6: Tun Razak Exchange (TRX) to Serdang	4-8 4-9 4-11
4.4.8 4.4.9 4.5	Options for Location 7: Kuchai Lama Options for Location 8: Serdang to Putrajaya TUNNELLING VS ELEVATED STRUCTURE OPTIONS	4-14 4-15 4-17
4.5.1 4.5.2	Transition Location – North Transition Location – South	4-17 4-18
SECTIO	N 5 : EXISTING ENVIRONMENT	
5.1 5.2 5.3 5.3.1	INTRODUCTION TOPOGRAPHY GEOLOGY, SUBSOIL AND GROUNDWATER General Geology	5-1 5-1 5-3 5-3

5.3.1.1	Geology along the Northern Elevated Segment: Damansara Damai – Jalan Ipoh	5-4
5.3.1.2	Geology along the Underground Segment: Jalan Ipoh – Bandar	
5.3.1.3	Malaysia South Coology along Southern Floyeted Sogment 1: Randar Malaysia	5-5
5.5.1.5	Geology along Southern Elevated Segment 1: Bandar Malaysia South - UPM	5-5
5.3.1.4	Geology along Southern Elevated Segment 2: UPM – Putrajaya	5-6
5.3.2	Soil Profiles	5-6
5.3.3	Groundwater	5-12
5.4	LAND USE	5-13
5.4.1	Land Use along the SSP Line	5-14
5.4.1.1	Northern Elevated Segment (NES 1): Damansara Damai – Kepong	
	Sentral	5-14
	Northern Elevated Segment 2 (NES2): Metro Prima – Jalan Ipoh	5-17
	Underground Segment 1 (UGS1): Jalan Ipoh – Ampang Park East	5-19
5.4.1.4	Underground Segment 2 (UGS2): KLCC East – Bandar Malaysia	
	South	5-21
5.4.1.5	Southern Elevated Segment 1 (SES1): Bandar Malaysia South –	
	UPM	5-24
5.4.1.6	Southern Elevated Segment 2 (SES2): UPM – Putrajaya Sentral	5-28
5.4.1.7	Land Use at Depot Area	5-30
5.4.2	Future Land Use	5-32
	Northern Elevated Segment	5-32
	Underground Segment	5-32
5.4.3	Southern Elevated Segment 1	5-33
5.4.3.1	Southern Elevated Segment 2	5-33
5.5 5.5.1	CLIMATE Rainfall	5-34 5-34
5.5.2		5-3 4 5-34
5.5.3	5.5.2 Temperature Relative Humidity	5-34
5.5.4	Surface Wind	5-34
5.6	HYDROLOGY AND WATER RESOURCES	5-35
5.6.1	Rivers	5-35
5.6.2	Drainage System and River Crossing	5-36
5.6.3	Flood Prone Areas	5-37
5.7	WATER QUALITY	5-39
5.8	AIR QUALITY	5-47
5.9	NOISE AND VIBRATION	5-49
5.9.1	Noise Levels	5-49
5.9.2	Vibration Level	5-62
5.10	ROAD TRAFFIC CONDITION	5-67
5.11	SOCIO ECONOMIC ENVIRONMENT	5-77
5.11.1	Regional Context	5-77
5.11.1.1	Social Profile of the SSP Line Impact Zone	5-78
	Total Population and Distribution	5-78
	Households and Living Quarters	5-82
5.11.2	Ethnic and Gender Distribution	5-83
5.11.3	Age Composition	5-85
5 12	ECOLOGY	5-89

SECTION 6	: PERCEPTION SUI	DIVEN VND STVRE	HOI DED EEE!	DBACK
SECTION 0	: PERCEPHON SUI	KVET AND STAKE	INULUER FEET	JDAGN

6.1 6.2 6.2.1 6.2.2 6.2.3 6.2.4 6.2.5 6.2.6 6.2.7 6.2.8 6.3 6.3.1	INTRODUCTION PUBLIC PERCEPTION SURVEY Survey Methodology Socio Economic Characteristics of Respondents Transport Mode and Travel Time Satisfaction with Existing Neighbourhood Awareness of and Support for SSP Line Positive and Negative Perceptions Perceptions on Effectiveness of Mitigating Actions Preferred Communications Media STAKEHOLDERS' ENGAGEMENT Feedback from Stakeholders' Engagements	6-1 6-2 6-3 6-7 6-9 6-12 6-17 6-27 6-31 6-32 6-34
6.3.2	Summary of Feedback from Stakeholders' Engagements	6-56
SECTIO	ON 7 : POTENTIALLY SIGNIFICANT IMPACTS AND MITIGATION MEASURES DURING THE CONSTRUCTION STAGE	
7.1	INTRODUCTION	7-1
7.2	SENSITIVE RECEPTORS	7-1
7.3	POTENTIALLY SIGNIFICANT IMPACTS AND MITIGATION	7.4
701	MEASURES DURING PRE-CONSTRUCTION STAGE	7-1
7.3.1 7.3.2	Land and Property Acquisition Utilities Relocation	7-1 7-4
7.3.2 7.4	POTENTIALLY SIGNIFICANT IMPACTS AND MITIGATION	/ - 4
7.4	MEASURES DURING THE CONSTRUCTION STAGE	7-6
7.5	TRAFFIC CONGESTION	7-0 7-7
7.5.1	Traffic Impacts Due To Station and Alignment Construction	7-7
7.5.2	Traffic Impacts Due To Depot Construction	7-13
7.5.3	General Management Measures To Minimise Traffic Congestion	7-17
7.5.4	Specific Management Measures To Minimise Traffic Congestion	7-18
7.6	NOISE IMPACTS	7-19
7.7	VIBRATION	7-50
7.8	GEOTECHNICAL HAZARDS AND CONSTRUCTION RISKS	7-53
7.8.1	Construction Risks due to Variable Soil Conditions	7-54
7.8.2	Construction Risks - Excavation & Construction of Retaining Wall	7-55
7.8.3	Construction Risks due to Tunneling Work In Kenny Hill and	
	Limestone Formation	7-58
7.8.4	Construction Risks due to Piling Works in Jelebu Schists,	
	Hawthornden Schists and Granite Formation	7-60
7.8.5	Construction risks during piling works in Kenny Hill Formation	7-61
7.8.6	Construction risks during piling works in Limestone Formation	7-61
7.8.7	Groundwater Regime	7-62
7.9	PUBLIC SAFETY	7-63
7.9.1	Hazard Identification	7-64
7.10	AIR QUALITY	7-72
7.10.1	Dust from Depot Construction	7-72
7.10.2	Air Pollution from Other Construction Activities	7-80

7.11 7.11.1 7.11.2 7.11.3 7.12 7.12.1 7.12.2 7.12.3 7.13 7.14 7.15	Elevated Works FLOODING Depot Construction Underground Works Elevated Works IMPACT ON WATER QUALITY WASTE GENERATION	7-85 7-85 7-88 7-88 7-94 7-94 7-94 7-96 7-101 7-104
SECTIO	ON 8 : POTENTIALLY SIGNIFICANT IMPACTS AND MITIGATION MEASURES DURING THE OPERATIONAL STAGE	
8.1 8.2 8.3 8.4 8.4.1 8.4.2 8.5 8.5.1 8.5.2 8.5.3 8.5.4 8.6.2 8.7 8.7.1 8.7.2 8.7.3 8.7.4 8.8.1.1 8.8.1.2 8.8.2 8.8.2.1 8.8.3 8.9 8.9.1	INTRODUCTION SENSITIVE RECEPTORS POTENTIALLY SIGNIFICANT IMPACTS NOISE IMPACTS Acceptable Noise Limits Methodology VIBRATION Acceptable Limits for Vibration Predicted Vibration Levels Vibration Assessment Vibration Measures TRAFFIC IMPACTS Alleviation of Traffic Congestion Localised Congestion Around Stations VISUAL IMPACTS Introduction Methods of Assessment Visual Impact along the SSP Line Measures to Minimize Visual Impact AIR QUALITY Air Quality Improvement Along SSP Corridor Methodology - CALINE4 Air Quality Model Predicted Air Quality Air Quality Changes at Stations Results of the Analysis Emission Avoidance SOCIAL-ECONOMIC IMPACTS Impacts to Communities Located Close to the Alignment and Station	8-1 8-1 8-2 8-2 8-5 8-126 8-126 8-127 8-131 8-137 8-137 8-137 8-140 8-150 8-150 8-150 8-159 8-169 8-169 8-169 8-169 8-180 8-199 8-199
8.9.2 8.9.3 8.10 8.10.1 8.10.2 8.11 8.12	Social and Economic Benefits for the Wider Conurbation Land Use Changes PUBLIC SAFETY Hazard and Risk Identification Safety Management FLOODING IMPACTS FROM DEPOT OPERATION	8-201 8-204 8-205 8-205 8-211 8-212

SECTIO	ON 9 : RESIDUAL IMPACT	
9.1 9.2 9.3 9.4 9.5	INTRODUCTION SOCIO-ECONOMIC IMPACTS NOISE AND VIBRATION IMPACTS TRAFFIC CONGESTION VISUAL IMPACT	9-1 9-1 9-2 9-2 9-4
SECTIO	ON 10 : ENVIRONMENTAL MANAGEMENT FRAMEWORK	
10.1 10.2 10.3 10.3.1 10.3.2 10.4 10.4.1 10.4.2 10.4.3 10.5 10.6 10.7	ENVIRONMENTAL MANAGEMENT POLICY ORGANIZATION STRUCTURE Roles and Responsibility Lines of Communication EXTERNAL COMMUNICATION Communication Channels Community and Stakeholder Consultation Complaints ENVIRONMENTAL MONITORING PROGRAMME ENVIRONMENTAL REPORTING	10-1 10-3 10-3 10-6 10-7 10-7 10-8 10-9 10-10
SECTIO	ON 11 : CONCLUSION	
11.1 11.2 11.3	POTENTIAL SIGNIFICANT IMPACTS AND MITIGATION	11-1 11-1 11-3

LIST OF APPENDICES

APPENDIX A	REFERENCES
APPENDIX B	DEIA CHECKLIST
APPENDIX C	TERMS OF REFENCES APPROVAL
APPENDIX D	BASELINE LABORATORY ANALYSIS REPORT
APPENDIX E	SOCIO- ECONOMIC ASSESSMENT REPORT

LIST OF ABBREVIATIONS

AKLEH Ampang – Kuala Lumpur Elevated Highway

AMS American Meteorological Society
BOD Biochemical Oxygen Demand
CBD Central Business District

CMS Complaint Management System
COD Chemical Oxygen Demand
DBKL Dewan Bandaraya Kuala Lumpur

DID Dewan Bandaraya Kuala Lumpur

DID Drainage and Irrigation Department

DO Dissolved Oxygen

DOE Department of Environment

DOSH Department of Occupational Safety and Health

DUKE Duta-Ulu Klang Expressway

EIA Environmental Impact Assessment EMP Environmental Management Plan

ERP Emergency Response Plan

ESCP Erosion and Sedimentation Control Plan ETP Economic Transformation Programme

FGD Focus Group Discussion

FMM Federation of Malaysian Manufacturers
GKL/KV Greater Kuala Lumpur/Klang Valley

GKL/KV PTMP Greater KL/ Klang Valley Public Transport Master Plan

GNI Gross National Income

HSR High Speed Rail

HKL Hospital Kuala Lumpur

LOS Level of Service LRT Light Rail Transit

MAAQG Malaysian Ambient Air Quality Guidelines

MARDI Malaysian Agricultural Research and Development Institute

MBPJ Majlis Bandaraya Petaling Jaya
MPS Majlis Perbandaran Selayang
MPSp Majlis Perbandaran Sepang
MPSJ Majlis Perbandaran Subang Jaya

MRT Mass Rapid Transit

MRT Corp Mass Rapid Transit Corporation
NKEA National Key Economic Areas
NWQS National Water Quality Standards

OCC Operations Control Centre
PAT Penilaian Awal Tapak
PDP Project Delivery Partner

PM₁₀ Particulate Matter less than 10 μm

PPJ Perbadanan Putrajaya

PPKB Perbadanan Pembangunan Kampong Bharu

PTMP Public Transport Master Plan RQD Rock Quality Designation

ROW Right Of Way

SAMM Skim Akreditasi Makmal Malaysia

SBK Line Sungai Buloh – Kajang Line

SSP Line Sungai Buloh – Serdang – Putrajaya Line SHE Unit Safety, Health & Environmental Unit SPAD Suruhanjaya Pengangkutan Awam Darat

TBM Tunnel Boring Machine
TCR Total Core Recovery
TMP Traffic Management Plan
TNB Tenaga Nasional Berhad
TOD Transit Oriented Development

TOR Terms of Reference

TSP Total Suspended Particulates
TSS Total Suspended Solids

TUDM Tentera Udara DiRaja Malaysia (Royal Malaysian Air Force)

UPM Universiti Putra Malaysia

US EPA United States Environmental Protection Agency

WPC Work Package Contractors

WQI Water Quality Index

LIST OF FIGURES

Figure 1-1	Overview of SSP Line	1-5
Figure 2-1	Population and Density Comparison of Rail Network	2-9
Figure 2-2	Population Density in the Klang Valley	2-10
Figure 2-3	Future Travel Demand Corridor for Greater KL/Klang Valley	2-11
Figure 2-4	Accessibility Map for Greater KL/Klang Valley	2-12
Figure 3-1	Northern Elevated Segment	3-35
Figure 3-2	Underground Segment	3-36
Figure 3-3	Southern Elevated Segment 1	3-37
Figure 3-4	Southern Elevated Segment 2	3-38
Figure 3-5	Example of Island Platform Station	3-39
Figure 3-6	Example of Side Platform Station	3-40
Figure 3-7	Example of Stacked Platform Station	3-41
Figure 3-8	Depot At Serdang	3-42
Figure 3-9	Example of Elevation View For Post Tension Balanced	
	Cantilever (2 Methods Proposed)	3-43
Figure 3-10	Earth Pressure Balance (EPB) Tunnel Boring Machine	3-44
Figure 3-11	Variable Density Tunnel Boring Machine	3-45
Figure 3-12	Example of Underground Station	3-46
Figure 4-1	Feasibility Study Corridor and Alignment Options for SSP Line	4-19
Figure 4-2	Alignment Options for Damansara Damai to Kepong Sentral	4-20
Figure 4-3	Alignment Options for Jinjang to Batu	4-21
Figure 4-4	Alignment Options for Batu to Titiwangsa	4-22
Figure 4-5	Alignment Options for Titiwangsa	4-23
Figure 4-6	Alignment Options for Titiwangsa to TRX (Pasar Rakyat)	4-24
Figure 4-7	Alignment Options for TRX (Pasar Rakyat) to Serdang	4-25
Figure 4-8	Alignment Options for TRX (Pasar Rakyat) to South Portal	4-26
Figure 4-9	Alignment Options for Kuchai Lama	4-27
Figure 4-10	Alignment Options for Serdang to Putrajaya	4-28
Figure 4-11	Alignment Options for Serdang to Putrajaya – Western Corridor	4-29
Figure 5-1	Elevation along the SSP Line (Station S01 to Station S19 and	
	Station S23 to Station S36)	5-91
Figure 5-2	Topography at Proposed Depot Site	5-92
Figure 5-3	Geology along the Proposed SSP Line	5-93
Figure 5-4a	Location of Boreholes – Northern Elevated Segment (NES)	5-94
Figure 5-4b	Location of Boreholes – Underground Segment (UGS)	5-95
Figure 5-4c	Location of Boreholes – Southern Elevated Segment 1 (SES 1)	5-96
Figure 5-4d	Location of Boreholes – Southern Elevated Segment 2 (SES 2)	5-97
Figure 5-5	Northern Elevated Segment – Typical Soil Profile	5-98
Figure 5-6	Underground Segment – Typical Soil Profile	5-99
Figure 5-7	J	5-100
Figure 5-8a	Land Use along Northern Elevated Segment (NES1): Station	
	S01 (Dayanara Damai) – Station S06 (Kepong Sentral)	5-101

Figure 5-8b	Land Use along Northern Elevated Segment (NES2): Station S05 (Metro Prima) – Station S11 (Jalan Ipoh)	5-102
Figure 5-8c	Land Use along Underground Segment 1 (UGS1): Station	5-102
rigure o oc	S12 (Sentul West) – Station S16 (Ampang Park)	5-103
Figure 5-8d	Land Use along Underground Segment 2 (UGS2): Station	0 .00
9	S17 (KLCC East) – Station S22 (Bandar Malaysia South)	5-104
Figure 5-8e	Land Use along Southern Elevated Segment 1a (SES 1(a):	
J	Station S23 (Kuchai Lama) – Station S26 (Serdang Raya	
	North)	5-105
Figure 5-8f	Land Use along Southern Elevated Segment 1b (SES 1(b):	
	Station S27 (Serdang Raya South) – Station S29 (UPM)	5-106
Figure 5-8g	Land Use along Southern Elevated Segment 2 (SES2):	
	Station S30 (Serdang) – Station S36 (Putrajaya)	5-107
Figure 5-9	Land Use at Depot (3 km)	5-108
Figure 5-10	Average Monthly Rainfall, Raindays, Temperature and	
	Humidity From 1990-2013	5-109
Figure 5-11	Annual Wind Rose Diagram	5-110
Figure 5-12	River Crossing along the SSP Line	5-111
Figure 5-13	Flood Prone Areas along the SSP Line	5-112
Figure 5-14a	Baseline Water, Air and Noise Sampling Locations	E 440
Figure F 44b	(Northern Elevated Segment)	5-113
Figure 5-14b	Baseline Water, Air and Noise Sampling Locations	- 44A
Eiguro 5 14o	(Underground Segment)	5-114
Figure 5-14c	Baseline Water, Air and Noise Sampling Locations (Southern Elevated Segment 1)	5-115
Figure 5-14d	Baseline Water, Air and Noise Sampling Locations	5-115
rigure 5-140	(Southern Elevated Segment 2)	5-116
	(Southern Elevated Segment 2)	3-110
Figure 7-1	EIA Matrix for Pre-Construction Stage	7-109
Figure 7-2	EIA Matrix for Construction Stage	7-110
Figure 7-3	Traffic Management Plan For S01 (Damansara Damai Area)	7-111
Figure 7-4	Traffic Management Plan For S10 (Kentonmen Area)	7-112
Figure 7-5	Traffic Management Plan For S11 (Jalan Ipoh Area)	7-113
Figure 7-6	Traffic Management Plan For S12 (Sentul West Area)	7-114
Figure 7-7	Traffic Management Plan For S15 (Kg. Baru Area)	7-115
Figure 7-8	Traffic Management Plan For S17 (KLCC Area)	7-116
Figure 7-9	Traffic Management Plan For S28 (Sri Kembangan Area)	7-117
Figure 7-10	Traffic Management Plan For S31(Equine Park Area)	7-118
Figure 7-11	Conceptual Erosion and Sedimentation Control Plan For	7 440
E'	Depot T. i. i. C. i.	7-119
Figure 7-12	Typical Conceptual Erosion and Sedimentation Control Plan	7.400
Figure 7 40	For Launch/Retrieval Shaft Area	7-120
Figure 7-13	Typical Conceptual Erosion and Sedimentation Control Plan	7 101
Eiguro 7 14	For Underground Work	7-121 7-122
Figure 7-14	Process Flow For Slurry Treatment Plant	1-122

EIA Matrix for Operational Stage Proposed Flood Mitigation Measures at Station 01	8-215
(Damansara Damai Area) Landscape Layout (Sg. Gasi)	8-216 8-217
MRT Corp's Safety, Health and Environmental Policy	10-2
Proposed Sampling Locations During Construction Stage – Northern Elevated	10-23
Proposed Sampling Locations During Construction Stage – Underground Segment	10-24
Proposed Sampling Locations During Construction Stage	10-25
Proposed Sampling Locations During Construction Stage	10-26
	Proposed Flood Mitigation Measures at Station 01 (Damansara Damai Area) Landscape Layout (Sg. Gasi) MRT Corp's Safety, Health and Environmental Policy Proposed Sampling Locations During Construction Stage - Northern Elevated Proposed Sampling Locations During Construction Stage - Underground Segment Proposed Sampling Locations During Construction Stage - Segment Elevated 1

LIST OF TABLES

Table 1-1	Coordinates for the Project	1-1
Table 3-1	Total Daily Ridership for SBK and SSP Line	3-2
Table 3-2	Summary of SSP Line Stations	3-6
Table 3-3	Proposed Stations for the SSP Line	3-8
Table 3-4	Station Types and Features	3-9
Table 3-5	Train Design Standards	3-13
Table 3-6	Design Standards for Trackwork	3-17
Table 3-7	Excavated Material from the Launch Shaft, Underground	0.00
T-51- 0.0	Stations and Tunneling Works	3-29
Table 3-8	Construction Methods For Underground Stations	3-30
Table 3-9	Planned Project Implementation Schedule	3-34
Table 4-1	Alignment Selection Criteria	4-3
Table 4-2	Comparison of options from Damansara Damai to Kepong	
	Sentral	4-5
Table 4-3	Comparison of options from Jinjang to Batu	4-6
Table 4-4	Comparison of Options from Batu to Titiwangsa	4-8
Table 4-5	Comparison of options for the Titiwangsa area	4-9
Table 4-6	Comparison of options from Titiwangsa to TRX	4-10
Table 4-7	Comparison of options from TRX to Serdang	4-12
Table 4-8	Comparison of options from TRX to South Portal	4-13
Table 4-9 Table 4-10	Comparison of options at Kuchai Lama	4-14 4-16
1 able 4-10	Comparison of options from Serdang to Putrajaya	4-10
Table 5-1	Geology along the Northern Elevated Segment	5-4
Table 5-2	Geology along the Underground Segment	5-5
Table 5-3	Geology along the Southern Elevated Segment 1	5-5
Table 5-4	Geology along the Southern Elevated Segment 2	5-6
Table 5-5	Available Reports on Geology, Soils and Ground Water	5-6
Table 5-6	Boreholes described in Geotechnical Interpretative Reports	5-7
Table 5-7	Groundwater Monitoring Results	5-12
Table 5-8a	Land Use along Northern Elevated Segment (NES 1)	5-15
T	(Damansara Damai – Kepong Sentral)	5-15
Table 5-8b	Land use along Northern Elevated Segment 2 (NES2)	5-17
Table F Os	(Metro Prima – Jalan Ipoh)	5-17
Table 5-9a	Land Use along Underground Segment (UGS1)	5-19
Table 5 0b	(Jalan Ipoh – Ampang Park East)	5-19
Table 5-9b	Land Use along Underground Segment 2 (UGS2) (KLCC East – Bandar Malaysia South)	5-22
Table 5-9b	Land Use along Underground Segment 2 (UGS2)	5-22 5-24
Table 5-90	Land use of Southern Elevated Segment 1a	5-2 4 5-25
Table 5-10a	(Kuchai Lama – Taman Serdang Raya)	5-25 5-25
Table 5-10b	Land use of Southern Elevated Segment 1b	5-25 5-27
1 4010 0-100	(Taman Serdang Raya – UPM)	5-27 5-27
Table 5-11	Land Use of Southern Elevated Segment 2 (SES2)	5-29
	(UPM – Putrajaya)	5-29
	• • •	

Table 5-12	Land Use within 3km from the Depot Area	5-31
Table 5-13	Proposed Development along the Northern Elevated Segment	5-32
Table 5-14	Proposed Development along the Underground Segment	5-33
Table 5-15	Proposed Development along the Southern Elevated	
	Segment 1	5-33
Table 5-16	Proposed Developments along the Southern Elevated	
	Segment 2	5-33
Table 5-17	Climate Data for Subang, KLIA and Petaling Jaya Stations	5-35
Table 5-18	River Crossings along the Alignment	5-36
Table 5-19	Ponds along the Alignment	5-37
Table 5-20	Flood Occurrences in Kuala Lumpur (Year 2011, 2012 and	
T 504	2013)	5-38
Table 5-21	Flood Occurrences in Selangor (Year 2011, 2012 and 2013)	5-39
Table 5-22	Locations of Water Quality Monitoring Points	5-39
Table 5-23a	Water Quality at Stations W1 to W5	5-42
Table 5-23b	Water Quality at Stations W6 to W10	5-44
Table 5-23c	Water Quality at Stations W11 to W16	5-46
Table 5-24	Air Quality Monitoring Locations	5-47
Table 5-25a	Air Quality Monitoring Results (Station A1 – Station A6)	5-48
Table 5-25b	Air Quality Monitoring Results (Station A7 – Station A13)	5-49
Table 5-26	Noise Level Monitoring Points	5-50
Table 5-27	Noise Level Monitoring Results	5-52
Table 5-28	Schedule 1 - Maximum Permissible Sound Level (L _{eq}) by	E E0
Table 5-29	Receiving Land Use For Planning and New Development	5-58
1 able 5-29	Schedule 4 - Limiting Sound Level (L _{eq}) From Road Traffic	
	(For Proposed New Roads and/or Redevelopment of Existing Roads)	5-59
Table 5-30	Summary of Assessment of Existing Noise Levels	5-60
Table 5-31	Schedule 5 - The Planning Guidelines for Vibration Limits and	3-00
Table 3-31	Control' Annex A: Schedule 5	5-62
Table 5-32	Vibration Monitoring Results	5-63
Table 5-33	Assessment of Prevailing Vibration Levels	5-65
Table 5-34	Roads Adjacent to Proposed Stations	5-68
Table 5-35	Existing Traffic Conditions	5-75
Table 5-36	Distribution of Population in Impact Zone by Sub-corridor	5-80
Table 5-37	Northern and Underground Corridors - Population 2010 and	
	2014	5-80
Table 5-38	Southern and Putrajaya Extension Corridors - Population 2010	
	and 2014	5-81
Table 5-39	Impact Zone-Households and Living Quarters by Corridor,	
	2010	5-82
Table 5-40	Impact Zone - Population Distribution by Corridor and Ethnicity	
	, 2010	5-83
Table 5-41	Impact Zone -Distribution of Population by Sub-corridor and	
	Ethnicity, 2010	5-84
Table 5-42	Impact Zone -Distribution of Population by Sub-corridor and	
	Gender, 2010	5-85
Table 5-43	Median Age of Population by Sub-corridor, 2010	5-87
Table 5-44	Impact Zone-Economically Active Population by Sub-corridor,	
	2010	5-87

Table 5-45 Table 5-46	Employment by Industry of Origin by Sub-corridor, 2010 (%) Employment by Occupational Skill by Sub-corridor, 2010	5-88 5-89
Table 6-1 Table 6-2 Table 6-3	Distribution of Sample by Survey Zone and Respondent Type Ethnic Profile of Respondents by Proximity to Alignment Level of Education of Respondents	6-2 6-3 6-3
Table 6-4	Level of Satisfaction with Neighbourhood	6-9
Table 6-5	Level of Satisfaction with Neighbourhood by Survey Zone	6-10
Table 6-6	Satisfaction with Neighbourhood by Proximity to Alignment	6-10
Table 6-7	Environmental Issues by Survey Zone	6-11
Table 6-8	Awareness of SSP Line by Survey Zone	6-12
Table 6-9	Awareness of SSP Line by Proximity to Alignment	6-13
Table 6-10	Extent of Awareness of SSP Line by Proximity to Alignment	
T 11 0 11	and Respondent Type	6-13
Table 6-11	Information on SSP Line that the Respondents want to know	6-14
Table 6-12	Support for SSP Line by Zone & Proximity to Alignment	6-14
Table 6-13	Perceived Impacts from SSP Line on Individuals and their	0.40
Table C 14	Families	6-16
Table 6-14	Perceived Impacts on Individuals and their Families from SSP Line by Proximity to Alignment	6-16
Table 6-15	Perceived Impacts on Individuals and Families from SSP Line	0-10
Table 0-13	by Respondent Type	6-17
Table 6-16	Total Rank Scores and Mean Benefit Scores in Impact Zone	6-18
Table 6-17	Mean Benefit Scores by Proximity to Alignment	6-19
Table 6-18	Perceived Negative Impacts during Construction in Impact	0 10
1 4 5 1 6 1 6	Zone	6-20
Table 6-19	Perceived Negative Impacts during Construction by Proximity	6-21
Table 6-20	Perceived Negative Impacts of MRT Operations	6-22
Table 6-21	Perceived Negative Impacts of SSP Line Operations by	
	Proximity	6-24
Table 6-22	Overall Perceptions on Proximity to Alignment and Stations	6-25
Table 6-23	Perceptions on Acceptability to Alignment and Stations	6-26
Table 6-24	Positive Perception Statements on SSP Line	6-27
Table 6-25	Effectiveness of Existing Mitigating Actions	6-28
Table 6-26	Effectiveness of Mitigating Actions by Proximity to Alignment	6-29
Table 6-27	Suggested Mitigating Actions during Construction	6-30
Table 6-28	Suggested Mitigating Actions during Operations	6-31
Table 6-29	Preferred Communications Media	6-32
Table 6-30	List of Stakeholder Engagements	6-33
Table 6-31	Feedback from Stakeholders Engagement Sessions	6-35
Table 7-1	Lots Potentially Affected by Acquisition	7-2
Table 7-2	Potential Impacts During Construction Stage	7-6
Table 7-3	Critical Issues and Impacts During Construction (Station S01	, 0
. 45.6 . 6	to S11)	7-8
Table 7-4	Critical Issues and Impacts During Construction (Station S11	. 3
	to S22)	7-9
Table 7-5	Critical Issues and Impacts During Construction (Station S22	-
	to S29)	7-11

Table 7-6	Critical Issues and Impacts During Construction (Station S29 to S36)	7-12
Table 7-7	Level of Service of Affected Roads	7-12
Table 7-8	Specific Mitigation Strategies for Selected Road Sections	7-18
Table 7-9	Maximum Permissible Sound Level Of Construction,	0
14510 7 0	Maintenance and Demolition Works By Receiving Land Use	7-20
Table 7-10	Typical Sound Power Levels for Construction Equipments	7-21
Table 7-11	Receptors that may be affected by Construction Noise	7-41
1 4515 7 11	(Northern Elevated Segment)	7-41
Table 7-12	Receptors that may be affected by Construction Noise	7-42
1 4510 7 12	(Underground Segment)	7-42
Table 7-13	Receptors that may be affected by Construction Noise	7-42
	(Southern Elevated Segment 1)	7-42
Table 7-13	Receptors that may be affected by Construction Noise	7-43
Table 7-14	Receptors that may be affected by Construction Noise	7-43
	(Southern Elevated Segment 2)	7-43
Table 7-15	Limit For Damage Risk In Buildings From Short Term Vibration	7-50
Table 7-16	Hazard Identification	7-66
Table 7-17	Predicted Maximum Average Incremental Concentration of	
	TSP (in μg/m³) during Construction of Depot (24-Hour	
	Averaging Time)	7-75
Table 7-18	Predicted Maximum Average Incremental Concentration of	
	TSP (in μg/m³) during Construction of Depot (Annual Average)	7-76
Table 7-19	Other Sources of Air Pollution During Construction	7-80
Table 7-20	Estimation of Soil Loss From Depot	7-85
Table 7-21	Soil Loss Tolerance Rates from Erosion Risk Map of Malaysia	7-86
Table 7-22	Water Quality From Slurry Treatment Plant At Cochrane Shaft	7-99
	•	
Table 8-1	Limiting Sound Level for Railways Including Transits (For New	
	Development and Re-alignments)	8-3
Table 8-3	Anticipated Community Response to Noise	8-4
Table 8-4(a)	Predicted L _{max} Pass-by Noise Levels: Northern Elevated	
	Segment	8-76
Table 8-4(b)	Predicted L _{max} Pass-by Noise Levels: Southern Elevated	
	Segment 1	8-79
Table 8-4(c)	Predicted L _{max} Pass-by Noise Levels: Southern Elevated	
	Segment 2	8-82
Table 8-5(a)	Predicted Noise Levels L _{eq} and Assessment – Northern	
	Elevated Segment	8-84
Table 8-5(b)	Predicted Noise Levels Leq and Assessment: Southern	
	Elevated Segment 1	8-87
Table 8-5(c)	Predicted Noise Levels Leq and Assessment: Southern	
	Elevated Segment 2	8-90
Table 8-6 (a)	Summary of Predicted Noise Levels with MRT Operations	8-92
	(Without mitigation measures)- Northern Elevated Segment	8-92
Table 8-6 (a)	Summary of Predicted Noise Levels with MRT Operations	8-93
Table 8-6(c)	Summary of Predicted Noise Levels with MRT Operations	8-96
	(Without mitigation measures) – Southern Elevated Segment 2	8-96

Table 8-7(a)	Locations with significant impact from SSP Line operations	
()	without mitigation –Northern Elevated Segment	8-97
Table 8-7(b)	Locations with significant impact from SSPLine operations	
(-)	without mitigation – Southern Elevated Section 1	8-97
Table 8-7(c)	Locations with significant impact from SSP Line operations	
(-)	without mitigation – Southern Elevated Segment 2	8-98
Table 8-8	Major Parameters for Railways Track Noise	8-104
Table 8-9	Comparison of Noise Mitigation Measures and Effectiveness	8-107
Table 8-10a	Tentative Locations to be installed with noise barriers*	8-117
	Northern Elevated Segment	8-117
Table 8-10b	Tentative Locations to be installed with noise barriers*	8-118
	Southern Elevated Segment 1	8-118
Table 8-10c	Tentative Locations to be installed with noise barriers*	8-118
	Southern Elevated Segment 2	8-118
Table 8-11	Summary of Noise Mitigaiton Measures (Operational Stage)	8-124
Table 8-12	Recommended Limits for Human Response and Annoyance	
	from Steady State Vibrations	8-126
Table 8-13	Distances for buildings to be screened for vibrations from	
	trains	8-127
Table 8-14	Summary of Predicted Vibrations to Receptors During	
	Operations	8-131
Table 8-15	Traffic Issues and Management Measures at Stations	8-142
Table 8-16	Major roads leading to SSP Line used in the model	8-171
Table 8-17	Summary of CALINE4 Input Data	8-171
Table 8-18	Predicted CO and NO2 concentrations	8-173
Table 8-19	Predicted Maximum 1-hour Averaging Time Concentration for	
	CO and NO ₂ for Selected Stations in 2025	8-181
Table 8-20	Major Rapid Rail Transit Accident Type and Possible Causes	8-205
Table 8-20	Major Rapid Rail Transit Accident Type and Possible Causes	8-206
Table 8-21	Safety Issues and its Possible Causes & Consequences	8-206
Table 8-22	Flood Scenario and Mitigation	8-211
Table 10-1	Proposed Roles and Responsibility	10-5
Table 10-2	Communication Channels Provided by MRT Corp	10-7
Table 10-3	Stakeholder Engagement Methods	10-9
Table 10-4	Tentative River Water Quality Monitoring Locations	10-17
Table 10-5	Types of Environmental Reports and Submission	
	Responsibility	10-19

LIST OF CHARTS

Chart 5-1 Chart 5-2 Chart 5-3 Chart 5-4 Chart 5-5	Population of SSP Line Regional Coverage in 2020 and 2025 (in million) Population in SSP Line 400m Impact Zone, 2010 and 2014 Population Distribution in the Impact Zone by Corridor Impact Zone-Age Composition of Population by Corridor Impact Zone -Age Composition of Population by Sub-corridor	5-77 5-78 5-79 5-85 5-86
Chart 6-1 Chart 6-2 Chart 6-3 Chart 6-4 Chart 6-5 Chart 6-6 Chart 6-7 Chart 6-8 Chart 6-9 Chart 6-10 Chart 6-11 Chart 6-12	Age Profile of Respondents Employment Status of Respondents Monthly Household Income of Respondents Distribution of Tenure by Premise Type Distribution of Tenure by Respondent Type Length of Stay/Operation in the Impact Zone Length of Stay/Operation in the Impact Zone Modes of Transport in Impact Zone Purpose of Travel in Impact Zone Travel Time Environmental Issues in Neighbourhood Perceived Impacts on Individuals and their Families by Zone	6-4 6-4 6-5 6-5 6-6 6-6 6-7 6-8 6-8 6-11 6-15
Chart 7-1	Noise Propagation from Piers Bored Piling (with 4m hoarding) at Damansara Damai area	7-22
Chart 7-2	Noise Propagation from Piers Bored Piling (with 4m hoarding) at Persiaran Dagang and Menjalara area	7-23
Chart 7-3	Noise Propagation from Piers Bored Piling (with 4m hoarding) at Pekan Kepong area	7-23
Chart 7-4	Noise Propagation from Piers Bored Piling (with 4m hoarding) at Metro Prima area	7-24
Chart 7-5	Noise Propagation from Piers Bored Piling (with 4m hoarding) at Vista Mutiara area	7-24
Chart 7-6	Noise Propagation from Piers Bored Piling (with 4m hoarding) at Batu area	7-25
Chart 7-7	Noise Propagation from Piers Bored Piling (with 4m hoarding) at Jalan Ipoh area	7-25
Chart 7-8	Noise Propagation from Piers Bored Piling (with 4m hoarding) at Desa Alpha Condo area	7-26
Chart 7-9	Noise Propagation from Piers Bored Piling (with 4m hoarding) at Sekolah Kebangsaan Salak Selatan area	7-26
Chart 7-10	Noise Propagation from Piers Bored Piling (with 4m hoarding) at Taman Naga Emas	7-27
Chart 7-11	Noise Propagation from Piers Bored Piling (with 4m hoarding) at Hotel Institut Sosial Malaysia	7-27
Chart 7-12	Noise Propagation from Piers Bored Piling (with 4m hoarding) at Taman Serdang Raya	7-28
Chart 7-13	Noise Propagation from Piers Bored Piling (with 4m hoarding) at Kuarters Polis & Kuarters Bomba & Penyelamat, Seri	
	Kembangan	7-28

7-29
1-29
7-29
7-30
7-30
1-30
7-31
7-31
7-32
7-32
7-33
7-33
7 00
7-34
7-34
7-35
7 26
7-36
7-36
7 00
7-37
7-37
7-38
7 20
7-38
7-39
, 00
7-39
7-40
7-51
7-51
7-56 7-57 r
7-59
7-59

Chart 7-42	Adjustment of Rock Socket Length Based On Input During	
	Construction	7-62
Chart 7-43	HIRARC Methodology	7-64
Chart 7-44	Predicted 24-Hours Maximum Average Incremental	
	Concentration of TSP for Depot Area (90% Reduction)	7-77
Chart 7-45	Predicted 24-Hours Maximum Average Incremental	
	Concentration of TSP for Depot Area (90% Reduction)	7-78
Chart 7-46	Predicted 24-Hours Maximum Average Incremental	
	Concentration of TSP for Depot Area (90% Reduction)	7-79
Chart 7-47	Slurry Treatment Process	7-98
Chart 8-1	Typical MRT Pass Noise Levels and Frequency Spectrum	
	(Singapore MRT Trackside Measurements at 5m Distance)	8-6
Chart 8-2a	3-D noise model at Casa Prima Condo, Metro Prima Kepong	8-10
	(No mitigation)	8-10
Chart 8-2b	3-D noise model at Casa Prima Condo, Metro Prima Kepong	8-10
	(With noise barriers)	8-10
Chart 8-3	Aerial map of receptors and noise map for trains pass by noise	
	(L _{max} contours)	8-11
Chart 8-4	Cross sections of noise model at Metro Prima Kepong area	
	(no mitigation with existing road traffic included)	8-12
Chart 8-5	Noise maps L _{max} for trains pass-by near IGB International	
	School area (Aerial view with noise monitoring locations shown)	8-13
Chart 8-6	Noise maps L _{max} for trainspass-by near Damansara Damai area	
Chart 8-7	Noise maps L _{max} for trainspass-by near Jalan PJU 10/1a area	8-15
Chart 8-8	Noise maps L _{max} for trains pass-by near Prima Damansara area	8-16
Chart 8-9	Noise maps L _{max} for trains pass-by near Sri Damansara area	8-17
Chart 8-10	Noise maps L _{max} for trains pass-by near Sri Damansara area	8-18
Chart 8-11	Noise maps L _{max} for trains pass-by near Sri Damansara area	8-19
Chart 8-12	Noise maps L _{max} for trains pass-by near Persiaran Dagang area	8-20
Chart 8-13	Noise maps L _{max} for trains pass-by near Persiaran Dagang area	8-21
Chart 8-14	Noise maps L _{max} for trains pass-by near Kepong Sentral area	8-22
Chart 8-15	Noise maps L _{max} for trains pass-by near Taman Sri Ehsan and	
	Desa Jaya areas	8-23
Chart 8-16	Noise maps L _{max} for trainspass-by nearCasa Prima area	8-24
Chart 8-17	Noise maps L _{max} for trainspass-bynear Metro Prima area	8-25
Chart 8-18	Noise maps L _{max} for trains pass-by near Kepong Bahru area	8-26
Chart 8-19	Noise maps L _{max} for trains pass-by near Batu 6, Kepong area	8-27
Chart 8-20	Noise maps L _{max} for trains pass-by near Batu 6 ½, Kepong area	8-28
Chart 8-21	Noise maps L _{max} for trains pass-by. Jinjang area	8-29
Chart 8-22	Noise maps L _{max} for trains pass-by near Sri Delima area	8-30
Chart 8-23	Noise maps L _{max} for trains pass-by near Kampung Batu area	8-31
Chart 8-24	Noise maps L _{max} for trains pass-by near Batu 5, Kepong area	8-32
Chart 8-25	Noise maps L _{max} for trains pass-by near Batu 4, Kepong area	8-33
Chart 8-26	Noise maps L _{max} for trains pass-by near Kentomen area	8-34
Chart 8-27	Noise maps L _{max} for trains pass-by near Jalan Ipoh area	8-35
Chart 8-29	Noise maps L _{max} for trains pass-by near Kuchai Lama area	8-37
Chart 8-31	Noise maps L _{max} for trains pass-by near Salak South Garden	
	area	8-39

Chart	8-33	Noise maps L _{max} for trains pass-by near KL-Seremban	
		Expressway area	8-41
Chart	8-34	Noise maps L _{max} for trains pass-by near Bandar Baru Seri Petaling area	8-42
Chart	8-35	Noise maps L _{max} for trains pass-by near Bandar Baru Seri	
		Petaling area	8-43
Chart	8-36	Noise maps L _{max} for trains pass-by near Sg Besi Station area	8-44
Chart	8-37	Noise maps L _{max} for trains pass-by near TPM and Taman Tasik	
		Damai area	8-45
Chart	8-38	Noise maps L _{max} for trains pass-by along KL-Seremban	
		Expressway	8-46
Chart	8-39	Noise maps L _{max} for trains pass-by near Taman Serdang Raya	
		area	8-47
Chart	8-40	Noise maps L _{max} for trains pass-by near Taman Serdang Raya	
011	0.44	& Serdang Raya Station (N) area	8-48
Chart	8-41	Noise maps L _{max} for trains pass-by nearTaman Serdang Raya	0.40
Chart	0.42	& East Lake Residence area	8-49
Chart	0-42	Noise maps L _{max} for trains pass-by nearTaman Serdang Raya	8-50
Chart	Ω //3	& Serdang Raya Station (S) area Noise maps L _{max} for trains pass-by near Serdang Jaya area	8-51
Chart		Noise maps L _{max} for trains pass-by near Kawasan Perindustrian	0-51
Onart	0-4-	Seri Kembangan area	8-52
Chart	8-45	Noise maps L _{max} for trains pass-by near SRJK (C) Serdang	0 02
Onart	0 10	Baru 2 area	8-53
Chart	8-46	Noise maps L _{max} for trains pass-by near Taman Serdang Jaya	
		area	8-54
Chart	8-47	Noise maps L _{max} for trains pass-by near Jalan Keledang area	8-55
Chart	8-48	Noise maps L _{max} for trains pass-by near MARDI and Taman	
		Universiti Indah area	8-56
Chart	8-49	Noise maps L_{max} for trains pass-by near Taman Universiti Indah	
		area	8-57
Chart	8-50	Noise maps L_{max} for trains pass-by near Taman Universiti Indah	
.	o = 4	- Flats area	8-58
Chart		Noise maps L _{max} for trains pass-by near NAHRIM area	8-59
Chart	8-52	Noise maps L _{max} for trains pass-by near Taman Pinggiran Putra	0.00
Chart	0.52	Noise many L for trains note by near AEON Equips area	8-60
Chart Chart		Noise maps L _{max} for trains pass-by near AEON Equine area	8-61 8-62
Chart		Noise maps L _{max} for trains pass-by near Putra Walk area Noise maps L _{max} for trains pass-by near Kompleks Pasar	0-02
Chart	0-00	Borong Selangor area	8-63
Chart	8-56	Noise maps L _{max} for trains pass-by near Giant Hypermarket	0-00
Onart	0 00	and Bazaar RakyatPkps area	8-64
Chart	8-57	Noise maps L _{max} for trains pass-by nearThe Atmosphere, Seri	00.
	· · · ·	Kembangan area	8-65
Chart	8-58	Noise maps L _{max} for trains pass-by atD'Alpinia area	8-66
Chart	8-59	Noise maps L _{max} for trains pass-by at 16 Sierra area	8-67
Chart	8-60	Noise maps L _{max} for MRT trains pass-by. 16 Sierra area	8-68
Chart		Noise maps L _{max} for trains pass-by at 16 Sierra area	8-69
Chart	8-62	Noise maps L _{max} for trains pass-by near Sky Park at Cyberjaya	8-70

Chart	8-63	Noise maps L_{max} for trains pass-by. Lim Kok Wing University area	8-71
Chart	8-64	Noise maps L _{max} for trains pass-by near Presint 9, Putrajaya	8-72
Chart	0.65	area Noise maps L _{max} for trains pass-by near Putrajaya Sentral area	8-73
Chart		Noise maps L _{max} for trains pass-by near Putrajaya Sential area	-
	8-67a	Aerial view of Damansara Damai showing main and internal	1 O-7 4
Criait	0-01a	roads	8-99
Chart	8-67b	Noise contours around Damansara Damai Station S01	0-33
Onart	0-075	(existing)	8-99
Chart	8-67c	Noise contours around Damansara Damai Station S01	0 00
Onart	0 070		8-100
Chart	8-68a	,	8-100
	8-68b	Noise contours in vicinity of Sri Damansara East Station	0 100
Onare	0 000		8-101
Chart	8-68c	Noise contours in vicinity of Sri Damansara East (With 100%	0 101
Onare	0 000		8-101
Chart	8-69a		8-102
	8-69b	•	8-102
	8-69c	Noise contours in vicinity of Metro Prima Station (with 100%	–
			8-103
Chart	8-70		8-105
Chart		•	8-109
Chart		Metal absorptive noise barriers typically used for railways	
			8-109
Chart	8-73		8-110
Chart	8-74		8-110
			8-110
Chart	8-75	Absorptive metal noise barrier (West Rail Hong Kong)	8-112
Chart	8-76	Full enclosure for noise mitigation adjacent high rise buildings	
			8-112
Chart	8-77	Acoustically reflective transparent (PMMA) noise barrier	
		` ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	8-113
Chart		 	8-113
Chart		Perforated Mesh Screen Used in Singapore MRT Jurong Line	
	8-80a	•	8-114
	8-80b	5	8-115
Chart	8-80c	Extended height noise barrier with architectural aesthetic	
.			8-115
	8-80d		8-116
	8-81a	1 1 5 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	8-119
	8-81b	1 1 0 (8-119
	8-81c	1 1 0 \ max/	8-120
	8-82a		8-120
	8-82b	1 1 0 (8-121
	8-82c	1 1 0 ()	8-121
	8-82c	1 1 0 (8-122 8-122
	8-83a 8-83b	Noise propagation (L_{max}) and road traffic, without mitigation Noise propagation (L_{max}) and road traffic, with 4.2m noise	0-122
Unart	0-030		8-123
		builter	J- 12J

Chart 8-84	Ground-borne vibration propagation from railways	8-128
Chart 8-85	Typical force densities for rail transit vehicles, 65 km/hr	8-129
Chart 8-86	Typical line source transfer mobility	8-129
Chart 8-87	Foundation response for various types of buildings	8-130
Chart 8-88	Predicted vibrations in 2 stories houses 15m from viaduct pier	
	(good wheels and track conditions)	8-132
Chart 8-89	Predicted vibrations in 2 stories houses 30m from viaduct pier	
	(good wheels and track conditions)	8-132
Chart 8-90	Predicted vibrations in 1 st floor high rise condo 15m from	
	viaduct pier (good wheels and track conditions)	8-133
Chart 8-91	Predicted vibrations in 1 st floor high rise condo 30m from	
	viaduct pier (good wheels and track conditions)	8-133
Chart 8-92	Methodology for Traffic Emissions Assessment	8-170
Chart 8-93a	Predicted 1-hour Averaging Time Iso-contours for Carbon	
	Monoxide	8-174
Chart 8-93b	Predicted 1-hour Averaging Time Iso-contours for Carbon	
	Monoxide	8-175
Chart 8-93c	Predicted 1-hour Averaging Time Iso-contours for Carbon	
	Monoxide	8-176
Chart 8-94a	Predicted 1-hour Averaging Time Iso-contours for Nitrogen	
	Dioxide	8-177
Chart 8-94b	Predicted 1-hour Averaging Time Iso-contours for Nitrogen	
	Dioxide	8-178
Chart 8-94c	Predicted 1-hour Averaging Time Iso-contours for Nitrogen	
	Dioxide	8-179
Chart 8-95a	Predicted 1-hour Averaging Time Iso-contours for CO and	
	NO ₂ at Station S04 (Kepong Sentral)	8-182
Chart 8-95b	Predicted 1-hour Averaging Time Iso-contours for CO and	
	NO ₂ at Station S04 (Kepong Sentral)	8-183
Chart 8-96a	Predicted 1-hour Averaging Time Iso-contours for CO and	
01 10 001	NO ₂ at Station S09 (Kampung Batu)	8-184
Chart 8-96b	Predicted 1-hour Averaging Time Iso-contours for CO and	0.405
01 10 07	NO ₂ at Station S09 (Kampung Batu)	8-185
Chart 8-97a	Predicted 1-hour Averaging Time Iso-contours for CO and	0.400
Ob 0 07b	NO ₂ at Station S10 (Kentomen)	8-186
Chart 8-97b	Predicted 1-hour Averaging Time Iso-contours for CO and	0.407
Ob 0 00 -	NO ₂ at Station S10 (Kentomen)	8-187
Chart 8-98a	Predicted 1-hour Averaging Time Iso-contours for CO and	0.400
Ch - + 0 00h	NO ₂ at Station S11 (Jalan Ipoh)	8-188
Chart 8-99b	Predicted 1-hour Averaging Time Iso-contours for CO and	0.400
Ob 0 400-	NO ₂ atStation S11 (Jalan Ipoh)	8-189
Chart 8-100a	Predicted 1-hour Averaging Time Iso-contours for CO and	0.400
Chart 0 100h	NO ₂ at Station S30 (Taman Universiti)	8-190
Chart 8-100b	Predicted 1-hour Averaging Time Iso-contours for CO and	0 101
Chart 9 101a	NO ₂ at Station S30 (Taman Universiti)	8-191
Charl 6-101a	Predicted 1-hour Averaging Time Iso-contours for CO and	0 100
Chart 9 101h	NO ₂ at StationS31 (Equine Park) Predicted 1-hour Averaging Time Iso-contours for CO and	8-192
Onan 0-1010	NO ₂ at StationS31 (Equine Park)	8-193
	INO2 at Stations of Levuine Fails)	0-193

Chart 8-102a	Predicted 1-hour Averaging Time Iso-contours for CO and NO ₂ at Station S33 (16 Sierra)	8-194
Chart 8-102b	Predicted 1-hour Averaging Time Iso-contours for CO and NO ₂ atStation S33 (16 Sierra) (Cont'd)8-195	
Chart 8-103a	Predicted 1-hour Averaging Time Iso-contours for CO and NO ₂ at Station 34 (Cyberjaya North)	8-196
Chart 8-103b	Predicted 1-hour Averaging Time Iso-contours for CO and NO ₂ at Station 34 (Cyberjaya North)	8-197
Chart 10-1 Chart 10-2	Overall Project Organization Structure Standard and Compliance Department Organization Chart	10-4
	(MRT SBK Line and SSP Line)	10-6
Chart 10-3	Procedure for Complaint Management System	10-10

This page has been intentionally left blank.